United States Army Health Care Studies and Clinical Investigation Activity TIME UTILIZATION IN THE ARMY DENTAL CORPS WALTER A. BRUSCH, DDS, MSD, MA, MSBA JAY D. SHULMAN, DMD, MA, MSPH FINAL DENTAL REPORT #85-0G3 September 1985 US ARMY HEALTH SERVICES COMMAND FORT SAM HOUSTON, TEXAS 78234 Approved for Public Release Distribution Unlimited UTIC FILE COP 86 2 6 064 #### NOTICE The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. AND SEASON OF THE TH Regular users of the services of the Defense Technical Information Center (per DOD Instruction 5200.21) may purchase copies directly from the following: Defense Technical Information Center (DTIC) ATTN: DTIC-DDR Cameron Station Alexandria, VA 22304-6145 Telephones: AUTOVON (108) 28-47633, 34, or 35 Commercial (292) 27-47633, 34, or 35 All other requests for these reports will be directed to the following: US Department of Commerce National Technical Information Services (NTIS) 5285 Port Royal Road Springfield, VA 22161 Telephone: Commercial (703) 487-4600 | Accesion For | 7 | |--|------| | NTIS CRA&I
DTIC TAB
Unannounced
Justification | | | By | | | Availability | oues | | 5 | Availability Coues | | | | |---|--------------------|--------------------------|--|--| | | Dist | Avail and for
Special | | | | | A-1 | | | | SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION | | READ INSTRUCTIONS
BEFORE COMPLETING FORM | |---|-------------------------------------|---| | HCSCIA #85-003 | 2. GOVT ACCESSION NO.
AUA 163687 | 3. RECIPIENT'S CATALOG NUMBER | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PCRIOD COVERED | | Time Utilization in the Army Dental | Corps | July 1983 to September 1985 | | 7. AUTHOR(*) | | DR85-003 8. CONTRACT OR GRANT NUMBER(*) | | Walter A. Brusch, DDS, NSD, MA, M
Jay D. Shulman, DMD, MA, MSPH | ISBA | G. CONTRACT ON GRANT NUMBER(s) | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS U.S. Army Kealth Care Studies and C Investigation Activity, U.S.A.Hea Fort Sam Houston, Texas 78234-6060 | 1th Services Com | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS
d | | 11. CONTROLLING OFFICE NAME AND ADDRESS U.S. Army Health Care Studies and C | linionl | 12. REPORT DATE | | Investigation Actv, U.S.A Health | | September 1985 | | Fort Sam Houston, Texas 78234-6060 14. MONITORING AGENCY NAME & ACDRESS(If different | | 127 | | HODA (DASG-DC) | from Controlling Office) | 15. SECURITY CLASS. (of thir report) | | 5111 Leesburg Pike | | Unclassified | | Falls Church, VA 22041-3258 | | 154. DECLASSIFICATION/DOWNGRADING SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | <u> </u> | | | Approved for public release; distrib | | | | 18. SUPPLEMENTARY NOTES | | | | DA304013 | | | | 19. KEY WORDS (Continue on reverse side if necessary and | d identify by block number) | | | duties, time utilization, practic | e profiles | | | 20. ABSTRACT (Continue on reverse side if necessary and | identify by block number) | | | Results from a survey of 1359 Arm Army dental practice compared to Time utilization by Army dentists General dentists' and specialists' are compared. | civilian dental
is examined by | practice are illustrated. | # TABLE OF CONTENTS | Report Documentation Page DD 1473 | ii | |--|--| | Table of Contents | iii | | Executive Summary | 1 | | I. Survey of Army Dental Practice | | | Introduction Methodology Results Discussion Conclusions | 3
3
4
9 | | II. Treatment Profiles of Army Practice | | | Introduction Methodologv Results | 12
12
12 | | Distribution of Treatment Time Treatment Time in Specialty-Common Procedures Treatment Profile by Procedure Group Procedures on Children Procedures Not Performed Patient Contact Time Productivity Patient Categories Procedure Times | 13
15
15
18
19
19
20
22
23 | | Discussion | 24 | | Recommendations | 30 | | References | 31 | | Appendices | | | Appendix A Figures Appendix B Tables Appendix C Survey of Army Dental Practice Appendix D Additional Army Data Appendix E Patient Encounter Form Appendix F Procedures Not Performed Appendix G Procedures Performed Infrequently | 32
79
90
96
117
119 | | Distribution List | 122 | #### **EXECUTIVE SUMMARY** #### Part I. SURVEY OF ARMY DENTAL PRACTICE Data from a survey of 1359 Army dentists were compared with the American Dental Association Survey of Dental Practice. More Army dentists reported they used four-handed dentistry techniques than civilian dentists. Army dentists also said they had more assistants than did civilian solo dentists. Fiber optic handpieces and panoramic X-ray units were used by more Army dentists while electrosurgical and nitrous oxide analgesia units were used by more civilian dentists. Civilian dentists schedule a greater number of patients; however, the number of patients treated by general dentists was about the same for both modes of practice. More Army dentists reported that they were overworked than did civilian dentists. #### Part II. PRACTICE PROFILES OF ARMY DENTISTS Procedure "overhead" (general procedures plus diagnostic procedures), the cost in time for making ready to treat, accounted for 37% of all dentists' time. Both removable prosthodontists and oral surgeons spent 39% of their time in general procedures. In the case of removable prosthodontists, they account for much of their interim pre- and post-prosthetic treatment time with procedures in the "general" category. In the case of oral surgeons, half of the general procedures (such as hospital ward rounds and cellulitis treatment) are more related to what an oral surgeon does than to any other specialty. Pedodontists spent a greater proportion of time in prevention than any other specialty. Orthodontists spend more time doing procedures in their specialty category than any other specialist. Since general dentists (63A) comprised the largest group of dentists, they accounted for the greatest amount of time spent in most procedure categories. On the other hand, specialists accounted for a greater amount of time spent doing difficult procedures. おおからないからなかな とっているしょうしんがん あんかんしんしん 一巻 グライス からか かかがいいいい かん ちんなんのん かん かんしんじん アド 一大ななできるなが、中のでいてものが、一つのののののので、一つない Fixed prosthodontists achieved the highest productivity measured in both weighted work units (WWUs) and "dollar" value. The fact that other specialists would have had to increase their weighted work units by an average of 38% and their "dollar" output by 88% to equal fixed prosthodontists, indicates an apparent inconsistency in the procedure weighting process. WWUs are a less distorting measure of productivity. Commanders and clinic chiefs are only slightly less productive than other specialists. Board eligible specialists were more productive than board certified specialists. duty personnel than any other patient category. The exceptions were removable prosthodontists, pedodontists, orthodontists, and oral pathologists. Specialists generally were faster doing specialty procedures, with the exception of oral diagnosis. The variation in procedure times was large. #### I. SURVEY OF ARMY DENTAL PRACTICE. #### INTRODUCTION A strong element of similarity exists between military and civilian dental practice; however, differences do exist. The typical civilian dentist is self-employed and provides care in a private practice on a fee-for service pasis. In contrast, the Army dentist is an employee, providing care in a group practice for a salary. In addition, the Army dentist has dual roles as a clinician and a military officer.** The American Dental Association provides current information on civilian practice. The same type of information has not been available for Army dental practice. Previous studies have focused on military specific problem areas. 2-3 The purpose of the <u>Survey of Army Dental Practice</u> was to obtain data with which to compare civilian and Army dental practice. #### METHODOLOGY During May 1984, all Army Dental Corps officers were requested to complete a <u>Survey of Army Dental Practice</u> (Appendix C). This survey, in optical mark-read format, was patterned after the 1982 American Dental Association <u>Survey of Dental</u> Practice. ^{**} The Army dentist is involved in mandated military duties.⁴ An example is the training he receives each year to prepare to live and work under field conditions and to provide acute trauma life support to augment the physician's efforts during mass casualty periods. This time is not included in the comparisons made between civilian and Army dental practice. The completed forms were read and analyzed using an SPSS statistical package. For the purposes of this paper, the term "general dentist" refers to a "general practitioner," a dentist without residency training. Dentists who have had a two-year general dentistry residency are referred to as general dentistry specialists. The term "solo practitioner" was defined in the ADA survey as a dentist who worked in a "solo dental practice." An "independent dentist" was defined "as one who is an owner, full or in part, of a private practice." #### **RESULTS** Seventy seven percent (1359) of Army Dental Corps officers responded to the survey. Because the distribution of dental officers is highly skewed toward recent graduates (Figure 1), median values are be to used to characterize Army dental
practice in Part 1. Comparisons of Army and civilian dental practice, in Part 2, are made on the basis of means since this is how the data were reported in the ADA survey. #### PART 1: ARMY DENTAL PRACTICE A profile of Army dentists is given in Table 1. It shows that the "typical" Army general dentist is 31 years old, has had no civilian practice experience, and has had four years of military practice. He has moved twice, and has 16 more years to a 20 year retirement. The "typical" Army specialist is 40 years old, and like the general dentist, has had no civilian practice. He has had 13 years of military practice, seven years experience in his specialty, moved six times, and has eight more years to retire. As seen in Figure 2, virtually all Dental Corps officers who have more than 10 years of service are dental specialists. The proportion of Army dental specialists is shown in Figure 3. Thirty-one percent have achieved diplomate status. Three percent have received special "professorial-level" recognition from the Surgeon General for their professional achievements (Figure 4). Professional activities of Army general dentists and dental specialists are shown in Figure 5. Eighty four percent of Army general dentists have at least one state license, 75% belong to a professional organization, and 95% reported attending at least one dental meeting during the past year. Figure 5 also shows that specialists are more likely than the general dentists to have more than one state license, belong to more than one professional organization, and to have published in a professional journal. The distribution of Army dentists' primary duties is shown in Figure 6. The majority of dental officers listed "clinical dentist" as their primary duty assignment. (Table 2) On the other hand, more specialists cited other categories such as "clinic director" or "program director" which require greater experience and training. Army Dental Corps officers are frequently assigned additional administrative duties (Table 3). After "other duties," "preventive dentistry officer," was listed more often by general dentists as an extra duty, while more specialists indicated "mentor." Additional data on Army dental officers is given in Appendix D. ## PART 2: ARMY DENTAL PRACTICE VERSUS CIVILIAN DENTAL PRACTICE. Comparisons between the Army survey and the ADA survey were made on the following items: - . year of graduation - . hours per week in selected activities - . percentage of time treating patients by type of procedure まなれては、本語のないのは、文化にののでは、本のできながな。本語のできたは、本のののののでは、本のできたのでは、 できたいできた。 するとはずる。ちゃくとうない。ことださるは - . number of auxiliary personnel per doctor - . equipment included in practice - patient scheduling - perceived practice busyness The average Army dentist officer graduated in 1974, approximately ten years after his civilian counterpart in private practice (Figure 1). How dental officers spend their practice time in comparison to civilian dentists is presented in Tables 4 and 5. Table 4 contains estimates for time spent in practice activities, and Table 5 gives the proportion of treatment times spent in performing selected dental procedures. Army dentists reported they spend 33.4 hours per week treating patients, while the ADA Survey reported that civilian solo dentists and independent dentists spend 32.0, and 32.4 hours per week, respectively. Army general dentists had the longest amount of patient treatment time: 35.4 hours versus 32.4 for the independent civilian dentist and 32.1 for the solo civilian dentist. Army specialists report spending slightly less time per week treating patients (30.3 hours) than either solo specialists (31.3 hours) or independent specialists (31.7 hours). Professional reading accounted for 4.7 hours of the Army specialist's week, almost twice as much time spent than either the solo specialist or the independent specialist (2.4 and 2.5 hours respectively). All categories of Army dentists reported spending more time in administrative and clerical activities than their civilian counterparts. Army dentists said they spent an average of 3.2 hours per week completing records compared to independent dentists who reported 1.9 and solo dentists who reported 1.8 hours per week filing pre-payment forms and bookkeeping. Army dentists reported spending more time in diagnosis and less time in preventive activities (10.8% and 3.6%) than did the solo civilian (9.6% and 9.5%) or the independent civilian dentist (9.6% and 8.6%). Civilian dentists reported spending more time in operative dentistry (38.0% and 37.5%) than Army practitioners (27.7%). Dental officers spent more time in prosthodontics (17.6%) than either category of civilian dentist (14.4% and 14.8%). The same trend was evident in the practice of oral surgery with Army dentists spending more of their time in surgical procedures (11.0%) than both categories of civilian dentists (6.5% and 6.5%). Army specialists reported spending almost twice as much time in diagnostic procedures: 14.3% versus 7.5% and 7.9% for the solo and independent specialists. Table 6 makes comparisons for number of chairside assistants, types of equipment available, number of operatories utilized, and work simplification techniques. Army dentists report having slightly more dental assistants than do civilian solo dentists (1.5 versus 1.2 respectively). More Army dentists report using "four-handed dentistry" techniques (62.4%) than either solo or independent dentists (54.2% and 57.3%), although Army dentists also reported they had fewer operatories available to them (1.8) than did their civilian counterparts (2.6 and 3.2). There was little difference between civilian and military dentists in the use of light cured composite restorations. More Army dentists, however, use fiber optic handpieces and panoramic X-ray units than civilian dentists. On the other hand, fewer Army dentists use electrosurgical units and nitrous oxide analgesia than do their civilian counterparts. Table 7 compares the number of patients seen per week by civilian and Army dentists. Although Army and civilian dentists spend about the same amount of time per week treating patients (Table 6), Army dentists see a larger nomber of non-scheduled patients than either civilian category; Army dentists also schedule fewer patients per week than solo and independent dentists (43.4 versus 58.1 and 58.9). Civilian specialists reported scheduling twice as many patients per week within virtually the same amount of treatment time as Army specialists: 90.4 and 91.0 for solo and independent specialists versus 40.4 for Army specialists. Civilian patients wait only half as long as Army patients for an appointment (7.7 days versus 18.2 days). Patients waiting time in the reception room after arriving for an appointment is about the same for both modes of practice. を含めて大きなないというない。 まずい しんしい しょうきょうき 一般なんから かんかんかんなな 一般でき かったい かいじゅうき 一般ないからから かんしんしん 一世紀の後には第一度のこののののを 上げる Dentists' perceptions of practice busyness are compared in Figure 7. Fifty-nine percent of all Army dentists said they were too-busy or over-worked versus 15.4% of the solo and 14.6% of the independent dentists (Table 8). Army specialists rate their practices even busier: 65.4% said they were too busy or overworked versus 7.8% and 7.5% for solo and independent specialists, respectively. #### DISCUSSION A comparison of the ADA survey with the Army survey shows that while these two modes of practice are similar, differences do exist. The Army Dental Corps has more recent graduates than civilian practice. This is not surprising for two reasons: a greater proportion of graduates choose working for the Juderal services initially, 5 and Army dentists are precluded from serving more than 30 years in the Dental Corps. Certain types of equipment such as panoramic X-ray units were used by more Army dentists. One would expect that where patient volume is large enough, such as in an Army dental clinic, there would be greater justification to purchase such equipment. On the other hand. fewer Army dentists use electrosurgical units and nitrous oxide analgesia than civilian dentists. This is due to a credentialing process which limits access to these treatment modalities to those especially trained to use them. Civilian practitioners typically schedule more patients per week than Army practitioners and their patients have a shorter time to wait for an appointment. However, the number of patients treated per week by general dentists is about the same for both modes of practice. Civilian specialists schedule twice as many patients within virtually the same amount of treatment time as Army specialists. A logical inference is that Army specialists choose to schedule longer appointments. Appointment scheduling behavior within the civilian sector probably is the result of practice marketing strategies. Given a relatively fixed treatment period, seeing more patients in shorter appointments both reduces patients' waiting times for appointments and may increase consumers' acceptance of the dental fee if they are seen often and the charges are not too great per dental visit. A consequence of more frequent appointments is increased patient handling time resulting in decreased efficiency and increased cost of dental care in the long run. Army specialists reported spending almost twice as much time in diagnostic procedures as the civilian specialist. This may be partially explained by the fact that one out of every five Army specialists is involved either as a program director or mentor in a dental postgraduate training program. Finally, nowhere is the gulf between military and civilian lentists wider than their antipodal attitudes towards practice busyness: the civilian responses clustering about "not being busy" and the military responses clustering about "being too busy." Army dentists may feel they are too busy because they have a seemingly never ending patient pool seeking their services and also no matter how
hard they work, their remuneration remains constant. On the other hand, civilian dentists may feel that their patient pool is limited and they would like to be busier since their income is based on a fee for service rendered. #### CONCLUSIONS Our results suggest that while both Army dentists and civilian dentists practice the same profession, there are differences based on practice management strategies which affect both patient scheduling behavior and perceptions of busyness. Training needs of the Army Dental Corps also influence how Army specialists practice. Constraints imposed by individual dentists credentialing limits access to certain modalities of treatment within the Army Dental Corps. CHARL AND RECORDED TO SECURITION OF THE PROPERTY PROPER #### II. TREATMENT PROFILES OF ARMY DENTAL PRACTICE #### INTRODUCTION The final part of the study describes practice profiles of Army dentists. Selected demographic variables from the <u>Survey of Army Dental Practice</u> were examined to determine their relationships to distribution of dental treatment, categories of patients, time to perform dental procedures, and dental productivity. #### **METHODOLOGY** Provider characteristics from the <u>Survey</u> were related to dental procedure data. Procedure data were collected in Health Services Command dental treatment facilities 1 - 31 May 1984 for a period of 22 working days. These data included patient category, the time the patient entered and left the treatment area, procedure code for treatment, time interval for each procedure, the level of ancillary support, and perceived treatment difficulty (Appendix E). Real-time measurements were not made during dental treatment but rather recorded time intervals were based on dentists' ability to recall estimated treatment times at the end of the appointment. Unless otherwise indicated, the following data exclude students and dentists in specialties with fewer than 10 members (Oral Medicine n=3, Public Health n=5, and Oral Pathology n=9). #### **RESULTS** During the study period, 896 dentists recorded 200,939 patient encounters and time measurements on 858,000 dental procedures. The encounter and survey data bases were merged by specialty skill identifier (SSI) and social security number (SSN). Data on forms containing invalid SSI or SSN fields were omitted resulting in a loss of approximately 100,000 procedures (12%). #### DISTRIBUTION OF TREATMENT TIME The distribution of all categories of dentists' treatment time by procedure group is shown in Figure 8. Restorative procedures accounted for the greatest use of treatment time (30%). General procedures (20%) and diagnostic procedures (17%) add up to 37%. Preventive procedures accounted for eight percent of the time. The practice patterns of general dentists and general dentistry specialists are similar (Figure 9). Where differences exist, they are in diagnosic and restorative time. General dentistry specialists spent more time in diagnosis (19% versus 15%) and less in restorative procedures (31% versus 39%) than general dentists. The specialist also spent slightly more of his time in prosthetics, but they spent equal time in prevention (7%) and surgery (6%). Reported orthodontic procedure time was less than one percent for both groups. Treatment time of periodontists and endodontists is compared in Figure 10. The most striking differences are in preventive, restorative and surgical procedures. Periodontists report seven times more preventive time and five times more oral surgical time. On the other hand, endodontists report five times more treatment time spent in restorative procedures. Both spent about the same amount of time in oral diagnosis (26% and 25% respectively). How prosthodontists allocate their treatment time is shown in Figure 11. The most prominent feature is the difference in time spent in diagnostic and general procedures. Removable prosthodontists spent 58% of their time in these two categories, versus 37% for fixed prosthodontists. Both spent about the same proportion of time in preventive procedures. prosthodontists spent a greater proportion of time in restorative (17% versus 8%) and periodontic procedures (10% versus 6% for removable prosthodontists). Fixed prosthodontists also reported spending two percent of their time in removable prosthodontics and one percent in endodontics. The practice profile of oral surgeons is shown in Figure 12. They spent 39% of their time doing adjunctive general procedures (the same as removable prosthodontists), which is more time than they spent on oral surgery procedures (31%). Diagnosis accounted for 23%, and periodontics and orthodontics each accounted for one percent. Five percent of the oral surgeons' time was devoted to preventive dentistry. Figure 13 shows how pedodontists and orthodontists divide their practice time. Orthodontists spent 56% of their time in their specialty, a larger proportion of time than other specialists. They also spent less time in adjunctive general procedures (14%) than other specialists. Nineteen percent of an orthodontist's time was in diagnosis and 10% in prevention. Periodontics procedures accounted for one percent. Break Break the form The largest amount of the pedodontists' time was spent in preventive related procedures (24%), followed by adjunctive general procedures (22%), and restorative procedures (21%). Orthodontics accounted for eight percent, fixed prosthetics for six percent, periodontics and oral surgery each accounted for two percent, and endodontics for one percent of pedodontic time. #### TREATMENT TIME IN SPECIALTY-COMMON PROCEDURE GROUPS Figures 14-17 give the percentage of time each group of specialists spent in diagnostic, preventive, restorative and general procedure groups. Oral medicine specialists, oral pathologists and public health dentists spent most of their treatment time in oral diagnosis and periodontists, endodontists and oral surgeons spent about one-fourth of their time in diagnosis (Figure 14). Pedodontists, periodontists, and orthodontists each spent over 10% of their time in preventive procedures; endodontists spent the least amount of time in prevention (Figure 15). Both general dentists and general dentistry specialists each spent over 30% of their time in restorative procedures (Figure 16). Removable prosthodontists and oral surgeons each spent almost 40% of their time in general procedures (Figure 17). #### TREATMENT PROFILE BY PROCEDURE GROUP The following data show how procedure group treatment time is apportioned among the dental specialties. The data are sensitive to the numbers of dentists within each group. Since general dentists (63A) comprise the largest group (n=543), they accounted for the largest proportion of time spent within many of the treatment categories. An illustration of this is the distribution of diagnostic time in Figure 18 which shows that general dentists accounted for almost twice as much of the diagnostic time (55%) as all categories of dental specialists put together (29%). Figure 19 shows that 57% of the time spent in preventive procedures was accounted for by general dentists. General dentistry specialists (n=120) and pedodontists (n=23) each accounted for 10%, periodontists (n=53) for seven percent, and removable prosthodontists (n=44) four percent. Fixed prosthodontists (n=42), orthodontists (n=24) and oral surgeons (n=40) each accounted for three percent and endodontists (n=38) one percent. Figure 20 shows that virtually all the time spent doing restorative dentistry was spent by general dentists: 63A (81%) and 63B (12%). Fixed prosthodontists and pedodontists are next, each with two percent, followed by endodontists and removable prosthodontists, each with one percent. A breakdown of endodontic time is shown in Figure 21. Both categories of general dentists together accounted for twice as much of the endodontic time as endodontists (66% versus 33%). Fixed prosthodontists and pedodontists each accounted for one percent of the time. Figure 22 shows a profile of selected endodontic procedures. More time was spent doing bleaching and one-canal root canals by general dentists than by endodontists. On the other hand, more time was spent by endodontists doing molar root canals than by general dentists and general dentistry specialists. The distribution of periodontic time is shown in Figure 23. Most time in periodontics was spent by general dentists (51%) followed by periodontists (32%) and general dentistry specialists (11%). Figure 24 shows that most of the periodontic practice time of general dentists was spent scaling and doing occlusal adjustment while most periodontists' time was spent in root planing and surgical periodontics. Forty-two percent of the time in removable prosthodontists was accounted for by removable prosthodontic specialists versus 38% for general dentists (Figure 25). General dentistry specialists accounted for 14% and fixed prosthodontists five percent of the time. Fixed prosthetics time distribution is shown in Figure 26. Both categories of general dentists (63A and 63B) accounted for 67% of time spent in prosthetics versus fixed prosthodontists which accounted for 27% of the time. General dentists provided almost twice as much fixed prosthetic treatment time as prosthodontists. THE THEFT WASHING THE THEFT THEFT BUILDING WASHING THEFT THEFT THE THEFT Distribution of surgical time is shown in Figure 27. General dentists accounted for approximately three times more oral surgery time than oral surgeons. General dentistry specialists accounted for 12%. Figure 28 shows which surgical procedures general dentists (63A and 63B) spent most of their time doing. Both categories of general dentists accounted for 47% of simple extraction time and 43% of complicated extraction time versus 10 and nine percent respectively, for oral surgeons. Time spent doing impactions was almost equally divided between the two categories of general dentists and oral
surgeons while 50% of all "other" oral surgery time was spent by oral surgeons compared to 22% and 29% for 63As and 63Bs respectively. General adjunctive procedure time was apportioned in the following manner: General dentists 58%; general dentistry specialists 12%; removable prosthodontists and oral surgeons, eight percent each; periodontists and pedodontists, each three percent; and endodontists and orthodontists, two percent each (Figure 29). BANKSONA MACANAMA 東京の大学の一世の大学の大学 まないのできる まないのかられ まいかんの まいかんのは #### PROCEDURES ON CHILDREN The profile of selected dental treatment done on children is shown in Figures 30-32. Fifty-four percent of uncomplicated extraction time on children was spent by general dentists. Pedodontists accounted for 24%, general dentistry specialists for nine percent and oral surgeons for 12% (Figure 30). The picture changes somewhat when the profile of impacted extractions is examined. Oral surgeons accounted for most of the impacted extraction time (57%) versus 35% for the general dentists. General dentistry specialists accounted for 10% and pedodontists accounted for only one percent of impacted extraction time on children. by general dentists while most deciduous pulpotomy time was spent by pedodontists, and about an equal amount of periodontal scaling time was accounted for by general dentist and pedodontists. Orthodontists accounted for more periodontal scaling time than periodontists or general dentistry specialists. A profile of selected orthodontic procedures is shown in Figure 32. Although there are five times as many general dentists as there are general dentistry specialists, the former accounted for 10 times more simple hawleys, space maintenance appliances, and banding time as general dentistry specialists. Orthodontists spent more time in banding and simple hawley appliances, while pedodontists spent more time in space maintenance appliances. ACCORDING TO ACCORDING THE PROPERTY OF PRO #### PROCEDURES NOT PERFORMED Twenty-six procedures were not recorded on the patient encounter forms during the study period. A list of these procedures is given in Appendix F. General procedures, restorative, endodontics, periodontics, and orthodontics each accounted for one, oral surgery for three, and removable prosthetics accounted for 17 of the non-used procedures. Appendix G lists 137 procedures that were performed infrequently $(n = \langle 100 \rangle)$. #### PATIENT CONTACT TIME Daily contact hours, the time actually spent performing dental treatment is shown in Figure 33. The greatest amount of treatment time was by pedodontists, who provided 4.5 hours of direct patient care followed by general dentists who provided four hours. The other specialists' times ranged from 3.0 to 3.4 treatment hours with an average of 3.5 hours of direct treatment. The effect of additional duties is shown in Figure 34. Dentists who are not assigned extra duties average 3.8 hours in direct treatment. Mentors in a trailing program and clinic directors spent slightly less time treating patients (3.3 and 3.4 hours respectively). A commander of a dental activity was able to spent only one-fourth of the patient contact time as a dentist not assigned additional duties (0.9 versus 3.8 hours per day). #### **PRODUCTIVITY** TO SECURE OF THE PROPERTY T Weighted work units ⁶ per contact hour is shown in Figure 35. Fixed prosthodontists produce 11 weighted work units (WWUs) per direct contact hour, followed by periodontists and removable prosthodontists who each produce nine WWUs per hour. All other specialty groups produce eight WWUs except for endodontists who average seven WWUs per hour. Daily weighted work units are shown in Figure 36. Fixed prosthodontists produce 38 WWUs per day followed by pedodontists who produce 35 WWUs per day. General dentists, general dentistry specialists, and removable prosthodontists are next with 31, 27 and 27 WWUs, respectively. Oral surgeons produce 26 WWUs per day followed by endodontists and orthodontists who each produce 25 per day. The fewest (23 WWUs per day) was produced by periodontists. Figure 37 shows "dollars" produced per contact hour by dental specialty. Fixed prosthodontists produce 229 "dollars" for each hour of direct patient treatment. They are followed by periodontists and removable prosthodontists who produce 158 and 141 "dollars" per hour respectively. Next are endodontists with 128, oral surgeons with 122, general dentistry specialists with 119, pedodontists with 105, and general dentists with 100 dollars per hour. The smallest amount of "dollars" per hour was produced by orthodontists (89 per hour). Dollars produced per day by specialty are shown in Figure 38. Fixed prosthodontists produce 764 "dollars" per day. Periodontists and pedodontists are next with 508 and 469, respectively. Endodontists and removable prosthodontists produce 429 and 425, respectively. Next are general dentists with 409, general dentistry specialists with 388 and oral surgeons with 386 per day. The least amount (298 "dollars") was produced by orthodontists. これが、これが、 これがないのが、 これがないという Figure 39 gives the percentages by which the other dental specialties would have to increase their daily contact hours to equal the number of weighted work units and "dollars" to equal that produced by fixed prosthodontists. Orthodontists would have to increase their patient contact hours by 156% (a factor of 2.56) to equal the "dollar" amount and 48% (a factor of 1.48) to equal the WWUs produced per day by fixed prosthodontists. General dentists would have to work 128 percent more time and 47% more time to equal fixed prosthodontists' WWUs and "dollar" output. The average percentage increases for the other specialists are 88% and 38% for "dollars" and WWUs. であるから、たったとうとも、たったのでは、できなりに、「内部を行うと、大変的が変化し、関係を対して、 できない。 「花のからのな」であるとなるが、「ちらら The productivity of commanders and clinic chiefs versus specialists is shown in Figure 40. Commanders and clinic chiefs, who are assigned additional administrative duties, average about 60 "dollars" less productive output than other specialists. The only exception was orthodontists who produced the same amount. The productivity of non-mentor board certified and board eligible specialists is shown in Figure 41. Board certified specialists averaged 116 "dollars" less productive output. The only exception were board certified pedodontists who averaged 65 "dollars" per day than their board eligible counterparts. The productivity of all specialists versus mentors is shown in Figure 42. Mentors, which included full as well as part time mentors, averaged 123 "dollars" less productive output per day than non-mentors. However, mentors in periodontics, removable prosthodontics and orthodontics produced more than non-mentors. #### PATIENT CATEGORIES The distribution of treatment time provided different patient categories by each dental specialty is shown in Figure 43. The distribution of patient categories treated is shown in Figure 44. General dentists and general dentistry specialists spent 61% and 62% of their time treating active duty soldiers and soldiers also make up 62% and 64% of the patients they treat. Fixed prosthodontists spent the largest amount of time treating soldiers (69%) who comprise 70% of the fixed prosthodontists' practice. Removable prosthodontists spent more time treating retirees (45%); however, they treat a larger proportion of soldiers than retirees (43 versus 36 percent). Public health dentists spent 80% of their time treating soldiers, who made up 92% of their practice. Pedodontists' and orthodontists' time was almost all taken up treating children (96 and 89%) and 96% and 89% of the patients treated by pedodontists and orthodontists were children. The specialists who came closest to spending an equal amount of time on each patient category were oral pathologists (34% active duty; 36% dependents; and 27% retired). ### PROCEDURE TIMES のは、「はないのでは、これのないなが、これのないながら、これのないないのではない。これのないない。これのないない。これのないない。 Average procedure times by years of practice is shown in Figure 45. In general, up to 15 years, the average time per procedure remained fairly constant at about six minutes; from 16 to 23 years the average time increased to seven minutes; and later decreased to 5.5 minutes after 24 years of practice. The overall average was 6.3 minutes. Average procedure time by specialty is shown in Figure 46. Prosthodontists spent the most time per procedure (7.9 and 7.8 minutes for removable prosthodontists and fixed prosthodontists, respectively); next were periodontists with 7.4 minutes. Specialties which spent the least time per procedure were orthodontists (5.0) pedodontists (5.5), oral surgeons (5.8) and general dentistry specialists who spent and average of 5.9 minutes per procedure. Generally, when performance times for specialty procedures by specialists were compared to both categories of general dentists, specialists were faster. The exception was ora! diagnosis where oral medicine specialists and oral pathologists took more time to do oral examinations. General dentists' and specialists' times to perform selected procedures are shown in Table 9. The coefficients of variation associated with the procedure times averaged 105% (2.9% - 435.8% range [Table 10]). #### DISCUSSION The data presented do not account for the dentists' total time but rather are the sum of procedure times or "hands-on-treatment time" only. Since the study was conducted during one month rather than the entire year, a secular bias was introduced. May is a month when many dental officers are preparing for a change of duty station and attempting to complete treatment on their patients. An additional distortion was introduced in that, at times, there were only one or two specialists in a particular year group. Although a record was made of the dentists' perceived procedure difficulty and the amount of ancillary support provided at each procedure, the summary data presented do not take into account these
two variables. Not all dentists had the same level of ancillary support or the same access to multiple operatories. A greater level of ancillary support and more operatories allow dantists to do more. A particular procedure may vary in degree of difficulty and a harder procedure takes longer. Estimates of the difficulty of a procedure are largely subjective and depend to a great extent on the skill level of treating dentist. Caution dictates that more difficult cases are treated by specialists. In addition, time intervals for procedures were not adjusted for repeated procedures. A procedure which is repeated would normally take less time since the provider increases his speed doing repetitive tasks. Neglecting the analysis of these variables tends to introduce a greater variation in time recording. This is demonstrated by the large coefficients of variation associated with procedure times which averaged 105%. でもないないなから、大きななないでは、大きなないだけできょうだっ A loss of approximately 12% of the procedure data was encountered when patient encounter data were merged with Survey data. If the procedure loss was distributed in a random manner it would have little effect on the proportions in the descriptive statistics. For this reason, the report examined relationships between groups in their profiles of dental practice. AND CAMPACAGE AND CAMPACAGE CONTROL OF THE CAM の政権を、重要的政権の政権に通信の政権を持続し、関係というないは、そのないないには、 General procedures and diagnostic procedures for all dentists totaled 37%. In accounting terms these two categories would be considered overhead, or the time cost of making ready to provide treatment. The least amount of time recorded for all dentists was for fixed prosthetics and orthodontics. A comparison of the general dentist and general dentistry specialist shows that the general dentistry specialist spent more time in diagnosis. Since much of the residency training he receives is in oral diagnosis, it foilows that he might place greater emphasis on a through history and examination in treatment planning his patients. Also by virtue of his training, the general dentistry specialist is sent the more difficult cases at the initial dental triage. Although the general dentistry specialist does slightly more prosthetics than the general dentist, a proportionately greater time is not similarly spent in endodontics, periodontics, or surgery. This would indicate there is less need for the general dentistry specialist to fill the role of a surrogate specialist in these fields. In the comparison of periodontists' and endodontists' time it can be seen that the proportion of a specialist's time depends on the treatment modality characteristics which distinguish that specialty. Periodontists spent more time in prevention because good patient oral hygiene plays an immediate role in the success of periodontal treatment. Also, there is a continuity between periodontal surgery and oral surgery procedures so periodontists spent more time doing oral surgery. Generally, an endodontically treated tooth needs a restoration, so endodontists spent more time doing restorations. The fact that removable prosthodontists spent more time in diagnosis and general procedures than fixed prosthodontists may be due to a greater dependence on patient compliance for successful outcome of treatment. More than most other patients, denture patients have to learn to tolerate and care for their removable appliances so patient compliance may be a greater factor in the success of removable prosthetics. It follows that where patient selection, education, and motivation are essential treatment elements, a greater proportion of the provider's time will be spent in diagnosis and general procedures. A large proportion of time spent in general procedures by both types of prosthodontists is mandated by an accounting system which gives credit for prosthetic appliances and restorations only at insertion. In order to account for interim pre- or posttreatment time, general procedures, such as post operative treatment, dental cast, or diagnostic mounting procedures are taken. Fixed prosthodontists spent more time doing restorative and periodontal procedures since both of these treatment modalities are prerequisites for successful fixed prosthetic treatment. At least half of adjunctive general procedures, such as hospital ward rounds and cellulitis treatment, are more related to what an oral surgeon does than to any other specialty. So it is not surprising that a large proportion of time (39%) was spent in general procedures. 及为文化的文化。 文化的文化, 文化的文化, 文化的文化, 文化的文化, 文化的文化, 文化的文化, 文化的文化, 文化的文化, 文化的, 一定 Unlike other specialties, pedodontists do not have a specialty-unique procedure category, so their time was divided between other specialty procedure categories. Pedodontists spent a greater proportion of time in preventive related activities than all other specialists which may indicate either a greater emphasis on prevention for the child dental patient or a greater need by children for preventive procedures. Pedodontic practice has been characterized as general practice on children. However, a comparison with that of general dentists reveals that the practice patterns are different. Besides the large proportion of time spent in prevention, the most apparent differences are the lesser amount of time given to restoring teeth and the greater amount of time spent doing orthodontic procedures. noteworthy that general procedure time, which includes patient handling, part of which is dealing with behavioral problems, was similar for both pedodontists and general dentists. The fact that orthodontics accounts for 56% of orthodontist's time and the fact that most other specialists do not spent time in orthodontics, indicates either that orthodontic treatment has less dependence on other specialties for a successful outcome or that the treatment plan has specified that patients' other dental needs have been met prior to initiating orthodontic treatment. Since general dentists comprise the largest group, they accounted for the greatest amount of time spent in most procedure categories, however, specialists accounted for a greater amount of time doing difficult procedures; <u>e.g.</u>, molar root canal treatment, surgical periodontics, impactions, space maintainers and banding procedures. Fixed prosthodontists achieved the highest productivity measured in both WWUs and "dollar" value. The fact that other specialists would have had to increase their weighted work units by an average of 38% (1.38 times) and their "dollar" output by 88% (1.88 times) to equal that of fixed prosthodontists, indicates an apparent inconsistency in the dollar weighting process. It would appear that WWUs are a less distorting measure of productivity. Commanders and clinic chiefs are only slightly less productive than other specialists. Board eligible specialists were generally more productive than board certified specialists. In five of the specialties mentors produced less than non-mentors, while in three specialties they produced more. In general, active duty personnel made up the largest proportion of patients treated and accounted for most treatment time within each specialty category. The exceptions were removable prosthodontists who spent more time with retirees, but treated more soldiers; pedodontists and orthodontists who treated mostly children; and oral pathologists who treated almost an equal number of retirees, dependents, and active duty soldiers. Average procedure times by years of practice showed some increase after the 15th year and a decrease after the 23rd year. This difference could be due both to differences in practice experience as well differences in mix of treatment procedures within each year group. Differences in average procedure time by specialty reflected the fact that removable prosthetic procedures take more time and that orthodontic procedures take less time than other specialty procedures. Specialists generally were faster doing specialty procedures with the exception of oral diagnosis. Several points need to be stressed in the interpretation of the procedure time data. The first is that it is difficult to assess how accurate they are. Although instruction was given to participants that times were to be recorded at the end of each patient encounter, there are anecdotal reports of participants estimating the times at the end of the day. The practice of retrospective estimation could account, in part, for the large variations in the reported procedure times. In addition, procedure times are sensitive to other factors such as the difficulty of the procedure, number of repetitions, the level of ancillary support and the experience of the dentist. Only a multivariate analysis, incorporating these variables and interactions among variables, and weighting their effects, at a minimum, could possibly make sufficient adjustment to make the procedure times comparable. THE STATE OF STATE OF STATES AND STATES TO STATE OF STATES AND STA ### **RECOMMENDATIONS** - 1. The <u>Survey of Army Dental Practice</u> provides valuable information on demographics of the Dental Corps. A survey of this type should be repeated, either on an regular or on an as needed basis. - 2. Practice profile information obtained in the current study provides useful management information on procedure practice and patient category mix of each dental specialty. These data should be made available to dental managers for personnel and facilities planning. WASANA WAR などの必要を持ちらに ではある。 はないなると、 ではないない。 でなるなる。 でなるなる。 でなるなる。 3. Procedure time intervals collected within this study were subject to great variation. Post-treatment self reporting of time intervals, differences in experience and training, differences in level of ancillary support, and lack of an objective measure of procedure severity were possible sources of variation. Studies on dental procedure times need to minimize these confounding variables either directly, or if
possible, factor out their effects to allow comparisons. A similiar management study on procedure times should be done when a non-invasive real-time procedure reporting system, utilizing direct computer data entry (voice, touch screen, etc.), is available. This will eliminate retrospective procedure time estimation. #### REFERENCES: - 1. <u>Survey of Dental Practice</u>. Chicago, Bureau of Economic and Behavioral Research, American Dental Association, 1983. - 2. Schumaker, C.J. <u>Selected Measures of Dentists'</u> <u>Productivity: Self-reported.</u> Health Studies Task Force Report. Washington DC, Office of the Assistant Secretary of Defense (Health Affairs), 1979. - 3. Schumaker, C.J. <u>Dentist</u> <u>Survey 1979: Summary Report.</u> Health Studies Task Force Report. Washington DC, Office of the Assistant Secretary of Defense (Health Affairs), 1979. のでは、 のでは - 4. Memorandum for the Assistant Surgeon General, Chief, Army Dental Corps. Subject: Availability of Treatment for Dental Crops Officers. 17 April 1985. - 5. House, D.R. Occupational choice and labor supply decisions: the case of the licensed dentist. In Brown, L.J, and Winslow, J.E. <u>Proceedings of a Conference on Modeling Techniques and Applications in Dentistry.</u> Washington D.C., U.S. Department of Health and Human Services, DHHS Publication NO. (HRA) 81-8, 1981. - 6. Uniform Chart Of Accounts For Fixed Military Medical And Dental Treatment Facilities (Change No. 4). Office of the Secretary of Defense, Assistant Secretary of Defense (Health Affairs). Department of Defense Publication System. June 17, 1983. # APPENDIX A FIGURES ## RESPONDENTS LEVEL OF TRAINING and the second of o ## SKILL LEVELS OF ARMY DENTAL CORPS SPECIALISTS CONTROL CONTRO PROFESSIONAL ACTIVITIES OF GENERAL DENTISTS AND SPECIALISTS である。 では、これのでは、 这位,这个人是一种是一种的人,他们们们们们们们们们的,他们们们们们们们们们们们们的人,他们们们们们们们的一种的一种的人们们们们们们们们们们们们们们们们们们们们们 ## PRIMARY DUTIES OF RESPONDENTS CLINICAL DENT. CLINIC OF COMMANDER OTHER - INCLUBES: LABORATORY OFFICERS ACADEMY INSTRUCTORS RESEARCH OFFICERS STAFF OFFICERS OTHER DUTIES Secretarial approximations attracts of the secretarial and the secretarial approximation of the secretarial and secretaria THE PROPERTY OF O and and the contraction of c AND THE RESIDENCE AND ASSESSED FOR A SECURITION OF THE PROPERTY PROPERT Balance the had a said of the Balance of a late of british the man いた。これに対象がある。 AND BELLEVIEW RECEDENCY FOR THE CONTINUE FORESTERS FORESTERS FORESTERS BELLEVIEW FOR SERVICE SERVI % OF TOTAL TIME TO SERVICE SERVICE SERVICES A PRINCE OF BRIGHT WITHING TO SERVICES AND % LIME BY SSI STATES OF STREET, STRE いとうないのできる。それないなど、「これないのないない」のないないない。 $\mathbf{x} \text{ lime by } \mathbf{ssi}$ 52 $\stackrel{55}{\sim}$ TIME BY SSI CEN DENT 63A WW GEN DEN SPEC 63B XX PERIODONTIST **SE ASI BML &** TANGESTAL PROCESSES FOR BOUNDARD BROWNING FOR THE FOREST BROWNING BROWNING FRANCE FOR THE FOREST FOR THE FOREST FOR THE FOREST FOREST FOR THE FOREST FOR THE FOREST FOREST FOREST FOREST FOR THE FOREST FORES \mathbf{x} TIME BY SSI $\mathbf{Z} \text{ LIME BA 22I} \\ \mathbf{Z} \\ \mathbf{S} \mathbf{S}$ AND REPORT MANAGE AND SOUTH REPORTED TO COLUMN RECEIVE RECEIVED TO SOUTH THE $\mathbf{X} \text{ TIME BY } \mathbf{S}$ THE POSSESSM POCKED BOSSESS PROFIES PROFIES PROFIES PROFILE PR HOLD MODELLY WASHEST BESTERS BESTERS BESTERS BESTERS WASHING BESTERS B T WAS ASSESSED TO STATE OF THE HONT POSSONIT STONEST BREGISH STANEST BREGISH BEFOREST BODDERS BODDERS BODDERS BODDERS BODDERS BEST 一名ならなる。これのなどは、これののなど、これのなどは、これのなどは、一般のののは、一般のののは、一般ののでは、一般のないと、これのなどは、一般のでは、一般のでは、一般のでは、一般のでは、一般のでは、 --- 73 是一个时间,我们是一个时间的时间,我们们的时间,我们们们的时间,我们们的时间,我们们们的时间,我们们的时间,我们们的时间,我们们的时间,我们们的时间,我们们们 A CASA - MARKANANINA - MARKANANINA MARKANANINA - MARKANANI FIGURE 43 **S3L0NIW** 78 APPENDIX B TABLES THBLE 1 PROMOTION, YEARS LEFT IN THE SERVICE, AND NUMBER OF DUTY STATION MOVES CIVILIAN/MILITARY PRACTICE, YEAR OF LAST AGE, YEARS OF | | 핕 | ALL DENTISTS | ់ហ | GENE | GENERAL DENTISTS | 1515 | is. | SPECIALISTS | ın | |----------------------------|-----------|------------------|------|--------------|------------------|------|----------|------------------|------| | | mean | mean median mode | mode | Tean
Tean | mean median mode | mode | mean | mean median mode | apor | | RGE OF RESPONDENT | 37.70 35 | 35 | 31 | 32.08 31 | 31 | 31 | 41.25 40 | 40 | 37 | | YEARS OF CIVILIAN PRACTICE | 1.04 0 | 0 | 0 | 1.03 | 1.03 0.0 | 0.0 | 1.08 | 0.0 | 0.0 | | YEARS OF MILITARY PRACTICE | 8.18 | 9 | 7 | 4.33 | 7 | 2 1 | 15.00 | 13 | 11 | | YEAR OF DENTAL DEGREE | 1974 1977 | 1977 | 1982 | 1978 | 1979 | 1982 | 1968 | 1970 | 1972 | | YEAR RWARDED SPECIALTY | *** | *** | *** | ** | *** | ** | 1976 | 1977 | 1982 | | YEARS LEFT TO RETIPE | 12.09 13 | 13 | 15 | 15.11 | 16 | 15 | 2.6 | æ | œ | | NUMBER OF MOVES | 3.8 | m | | 2.1 | 7 | - | 6.4 | 9 | Ŋ | | | | | | | | | | | | ^{*} Data were not appropriate for that cell. 一人の名子がなる人のなどできない。これのこのでは、「他の人のの名子をはははなる。」できないのできなが、「他の人の人が一般の自然のなが、「他の人の人」を認め TABLE 2 DUTY ASSIGNMENT (%)* | | ALL
DENTISTS | GENERAL
DENTISTS | DENTAL
SPECIALISTS | |--------------------|-----------------|---------------------|-----------------------| | CLINICAL DENTIST | 69.9 | 81.9 | 54.3 | | PROGRAM DIRECTOR | 2.3 | 0.5 | 4.8 | | CLINIC DIRECTOR | 14.4 | 6.3 | 25.2 | | UNIT COMMANDER | 3.5 | 0.1 | 7.4 | | LABORATORY OFFICE | 0.3 | 0.1 | 0.6 | | HEADQUARTERS STAFF | 1.0 | 0.4 | 1.9 | | ACADEMY INSTRUCTOR | 0.3 | 0.2 | Ú.5 | | RESEARCH POSITION | 0.8 | 0.2 | 1.4 | | OTHER | 7.5 | 10.4 | 3.7 | ^{*} Percentage of responses listed. Respondents are assigned one primary duty which is exclusive of other duties, thus total of responses, in each categoryequals 100%. WARRALL PROTESTION LANGUAGE LANGUAGE LANGUAGE CONTINUES LANGUAGE LANGUAGE LANGUAGE CONTINUES CANTON CONTINUES C TABLE 3 ADDITIONAL DUTIES (%)* | DDEMENTANE | ALL
DENTISTS | GENERAL
DENTISTS | DENTAL
SPECIALISTS | |------------------------------|-----------------|---------------------|-----------------------| | PREVENTIVE DENTISTRY OFFICER | 16.0 | 21.6 | 8.6 | | PHYSICAL TRAINING OFFICER | 5.2 | 5.8 | 4.4 | | DEPUTY
COMMANDER | 5.1 | 1.6 | 9.8 | | SUPPLY
OFFICER | 12.1 | 13.8 | 9.8 | | EDUCATION OFFICER | 10.8 | 8.1 | 14.3 | | PRECIOUS METALS OFFICER | 15.7 | 13.5 | 18.7 | | PROGRAM
MENTOR | 13.4 | 1.8 | 28.7 | | OTHER
DUTIES | 78.1 | 80.9 | 74.3 | ^{*} Percentage of cases listed. Respondents may be assigned several additional duties; total of responses may exceed 100%. TABLE 4 HRS/WK IN SELECTED ACTIVITY | | PLL | PLL DENTISTS | | GENERAL DENTISTS | DENTI | STS | SPECI | SPECIALISTS | | |-----------------------|------|--------------|--------------|------------------|-------------|--------|--------------|---------------|-----------| | | ARMY | SOLO* | SOLO* INDEP* | PRPMY | \$0T0\$ | INDEP* | FROMY | SOLO * | INDEP* | | TREATING PATIENTS | 33.4 | 32.0 | 32.3 | 35.4 | 32.1 | 32.4 | 30.3 | 31.3 | 31.3 31.7 | | LABORATORY PROCEDURES | 2.8 | 2.3 | 2.3 2.2 | 3,0 | 2.5 | 2.4 | 2.5 | 1.3 | 1.2 | | COMPLETING RECORDS** | 3.2 | 1.8 | 1.9 | | 1.9 | 1.9 | 3.2 | 1.6 | 1.8 | | PROFESSIONAL READING | 3.9 | 2.1 | 2.2 | | 2.1 | 2.1 | 4.7 | 2.4 | 2.5 | | PERSONNEL MATTERS | 1.9 | * | * * | | * * * | | 3.3 | * | * | | PERSONAL TIME/OTHER | * * | 4.6 | ₩. | | 4. 3 | 4.6 | * | 6.0 | 6.1 | *Source: 1982 Survey of Dental Practice. **The Brmy survey asked for time to complete dental records and forms. The RDA survey times for bookeeping and filing prepayment forms were combined. ***The Army survey asked for tine required for administrative purposes such as maintenance of the dental officer's personnel records. ***The ADA survey asked for time used for personal matters. TABLE 5 PERCENTAGE OF TIME SPENT IN SELECTED ACTIVITIES | | ALL D | ALL DENTISTS | 10 | GENERAL | DENTISTS | STS | SPECI | SPECIALISTS | | |------------------------|-------|---------------|--------------|---------|----------|--------------|-------------|---------------|--------| |
 ARMY | SOLO * | SOLO* INDEP* | FIRMY | *070S | SOLO* INDEP* | HRMY | SOLO * | INDEP* | | DIFIGNOSTIC PROCEDURES | 10.8 | 9.6 | 9.6 | ه.
د | 9.9 | 9.9 | 14.3 | 7.5 | 2.9 | | PREVENTION | 3.6 | 9.5 | 8.6 | 3.6 | 10.3 | 9.4 | 4.0 | 4 | 4.0 | | ADJUNCTIVE SERVICES** | ე. გ | | | 6.4 | | | ກ.
ກ | | | | PALLIATIVE/EMERGENCY** | 6.3 | | | 6.7 | | | 4. | | | | OPERATIVE DENTISTRY | 27.7 | 38.0 | 37.5 | 37.0 | 43.0 | 42.6 | 14.2 | 7.2 | 7.0 | | ENDODONTICS | 2.6 | 6.2 | 7,1 | 6.5 | 6.5 | 7.2 | 10.7 | 4.6 | 6.6 | | PROSTHETICS | 17.6 | 14.4 | 14.8 | 13.7 | 16.3 | 16.9 | 26.2 | 2.5 | | | PERIODONTICS | 5.8 | 5.0 | 4.9 | 8.8 | 4.3 | 4.3 | 4.0 | 8.8 | 8.8 | | ORTHODONTICS | 3.7 | 7.6 | 7.6 | 1.1 | 2.4 | 2.1 | 8.6 | 39.8 | 39.7 | | ORAL SIRCERY | 11.0 | 6.5 | 6.5 | 10.8 | 4.0 | 4.1 | 12.9 | 22.3 | 20.7 | | GENERAL PRACTICE*** | | 4.4 | 4.4 | | 3.5 | 3,6 | | ر.
ق | 3.1 | ^{*}Source: 1982 Survey of Dental Practice. and medicological whise-whise measurem measurem estraiction both well-with the finite finite finite of the Port of the ^{**}The Army survey asked for RJJUNCTIVE and PALLIATIVE/EMERGENCY SERVICES in separate categories. ***The AGA survey asked for GENERAL PRACTICE activities. TABLE 6 All Dentists Using Specified Types of Equipment, Four-Manded Dentistry Mean number of Chairside Assistants, and Mean number of operatories used Percentage of Techniques, | | AF L | ALL DENTISTS | 16 | GENERAL | DENTISTS | STS | SPECI | SPECIALISTS | | |-------------------------|------|--------------|--------------|---------|----------|--------------|-------|-------------|--------| | | ARMY | SCAL D* | SOLO* INDEP* | RRMY | \$0T0\$ | SOLO* INDEP* | PRMY. | 501.0* | INDEP* | | COMPOSITE LIGHT CURE | 50.3 | 47.7 | 49.3 | 64.9 | 52.1 | 54,3 | 38.9 | 18.0 | 17.8 | | FIBER OPTIC HANDPIECE | 61.7 | 28.0 | 27.8 | 72.3 | 28.4 | 30.7 | 59.8 | 9.9 | 9.8 | | PANORAMIC X-RAY | 81.4 | 27.3 | 31.5 | 89.2 | 23.5 | 28.0 | 88.7 | 52.2 | 36.3 | | ELECTROSURGICAL UNIT | 29.7 | 36.8 | 39.5 | 34.8 | 38.4 | 41.3 | 29. 1 | 26.1 | 28.2 | | NITROUS OXIDE ANALGESIA | 28.6 | 45.4 | 49.6 | 28.3 | 46.6 | 6.03 | 36.3 | 37.7 | 41.5 | | % "4-HANDED DENTISTRY" | 62.4 | 54.2 | 57.3 | 71.3 | 55.4 | 58.9 | 48.6 | 46.1 | 46.9 | | NO. OF CHAIRSIDE ASSTN. | 1.5 | 1.2 | 1.5 | 1.6 | * | * | 1.5 | * | * | | NO. OF OPERATORIES USED | 1.8 | 2.6 | 3.2 | 1.8 | 2.6 | 3.1 | 1.7 | 3.1 | 3.8 | *Source: 1982 Survey of Dental Practice. ".Data given only for "all dentists." CANAL PROPERTY INC. TO SELECT THE SECURITY OF TABLE 7 Number of Appointments, Patzent Visits Per Heek, and Haiting Times For Patients of Record | | | di an | 20 | O | ₹. | 0 | 22 | | М | ω | |------------------|----------------|-------------------------------------|-------------------|------------------------|-----------------------|-----------------------|---------------------------|------------------------|-----------------------------|------------------------------------| | | INDEP* | an nea | 91.0 | 2.1 | 5.2 | 4. | 94.9 | | 5.2 | 8.7 | | 515 | | i en n | 50 | 0 | ю | ٥ | 50 | | m | ស | | SPECIALISTS | ₹0 10\$ | tean ned | 90.4 | 2.0 | ۸.
۵ | 3.6 | 92.2 | | ę.
9 | 7.8 | | Ŭ. | ~ | fran r | 36 | ស | ល | Q. | 4. | | <u> </u> | ω | | | ARMY | неал медгал неал nedian неал неdian | 40.3 36 | 9.3 | 7.7 | 3.0 | 54.3 | | 18.2 | 7.7 | | | w | | 20 | | 4 | 0 | 54 | | ហ | ហ | | ın | INDEPX | teen ne | 54.1 | 2.7 | ۵,4 | 3.2 | 58.7 | | 6.9 | ۲. | | NTI ST: | w | di an | 20 | - | ₹ | 0 | رت
4 | | ιn | ស | | GENERAL DENTISTS | S01.0× | Pan He | 53.6 50 | 2.6 | <u>۴</u>
۲. | 2.9 | 58.1 | | 6.8 | ۲. | | GENE | | ian H | £, | ល | • | ιco | <u>6,</u> | | 4 | ហ | | | ARHY | неап median mean median mean median | 45.5 43 | 8.7 | 10.1 | 4.8 | 59.5 | | 16.1 | r. | | | | | 20 | | ۳ | 0 | 55 | | ស | ល | | | INDEPX | median nean median | 58.9 | 2.6 | 4. | ₩. | 63.0 | | 8-9 | 8. | | 515 | w | fian ? | 20 | | • | 0 | 22 | | 2 | r. | | ALL DEMTISTS | SOLOX | | 58.1 50 | 2,5 | 4. | 3.0 | 62.1 | | 6.7 | ٠.
د | | Œ | • | fi on r | 6 | 2 | ស | 4. | 3 | | 7 | ហ | | | ARMY | неап неdian неап | 43.4 40 | 8.9 | 9.5 | 4.7 | 56.8 46 | | 18.2 14 | M) | | | | не
Patient Appointments: | APPOINTHENTS/WEEK | HRI K-IN PATIENTS/WEEK | EMERGENCY VISITS/WEEK | PATIENT FOILURES/WEEK | NUMBER OF PATIENTS/WEEK** | Patiant Waiting Times: | 6. FIRST GPPOINTMENT (DAYS) | TIME IN THE WAITING ROOM (Minutes) | | | | Patsen | 1. | .5 | ะกั | < ' | 5. | Patien | | ۲. | *Source: 1982 Survey of Dental Practica. **((1+2+3)-4) above TABLE 8 #### BUSYNESS | | BLL D | ALL DENTISTS | | GENERAL DENTISTS | DENT | 515 | SPECI | SPECIALISTS | | |----------------------------|-------|--------------|--------------|------------------|-----------|--------------|-------|---------------|--------------| | | ARMY | S0L0* | SOLO* INDEP* | HRMY | S01.0* | SOLO* INDEP* | ₽₽₽ | SOL 0* | SOLO* INDEP* | | TOO BUSY TO TREAT ALL | 21.3 | 5.5 | 5.5 4.8 | 18.2 | 6.2 | 6.2 5.5 | 26.4 | 0.5 0.4 | 0.4 | | WAS OVERWORKED | 38.5 | φ.
φ. | 9.9 9.8 | 38.3 | 10.3 10.3 | 10.3 | 39.0 | 39.0 7.3 7.1 | 7.1 | | PROVIDED CARE/NOT OVERWKED | 38.1 | 50.2 50.5 | 50.5 | 40.7 | 50.6 50.8 | 50.8 | 34.0 | 47.6 49.2 | 49.2 | | NOT BUSY ENOUGH | 2.1 | 34.5 34.8 | 34.8 | 2.8 | 33.0 33.5 | 33.5 | 1.2 | 1.2 44.5 43.3 | 43.3 | *Source: 1982 Survey of Dental Practice. WW W THE PROPERTY AND THE PROPERTY THE PROPERTY WINDOWS TO SERVICE THE PROPERTY TABLE 9 # COMPARISONS OF MEAN TIMES BETWEEN SPECIALTY GROUPS #### Groups: General dentists (A), General Dentistry specialists (B), General dentists and General Dentistry specialists (AB), Oral Medicine and Oral Pothologists (CP), Periodontists (D), Endodontists (E), Fixed Prosthodontists (F), Removable Prosthodontists (S), Pedodontists (K), Orthodontists (M), Oral Surgeons (N) | mean time
Ran B
10 13a
4 4
6 5 | Ran time Ran time Ran time Ran Ban time Ran Ban Ban Ban Ban Ban Ban Ban Ban Ban B | ### ### ### ### ### ### ### ### #### #### | |---|--|--| | mean time
RBm CPm
10 14
4 6
6 7 | HB Kan time HB Kan time 14 10 2 2 2 11 11 11 11 11 11 11 11 11 11 11 | ## 5 5 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | mean time
Bm CPm
13 14
4 6
5 7 | and the second | L EUROWWURDOOU | | mean time
Am CPm
10 14
4 6
6 7 | A Kan time Name Name Name Name Name Name Name Na | 22 23 22 23 25 25 25 25 25 25 25 25 25 25 25 25 25 | | ORAL DIAGNUSIS
0140 COMPREHENSIVE EX
0130 OTHER EXAM
0120 ORAL EXAM ANNUAL | PEDDDONTICS 2960 RJBBER DRM 2150 RMRLGAM 2 SURFRC 2140 RMRLGAM 1 SURFAC 2940 TEMPORARY REST 7110 TOOTH REMOUNL 6719 CR STAINLESS INT 2952 RESTORRTICN POLI 1120 CHILD PROPHYLRXIS 3110 PULPTOMY DECIDUOUS 6720 STRINLESS ST CR PERM 2356 RESIN COMPLEX 8511 REMBL APP ADJ 2320 RESIN SIMPLE 2341 GLAZING 3120 PULPTOMY PERMANENT | · <u>5</u> | ### TRBLE 9 (CONTINUED) のなかない。なからなかのできないというできょうないというできないできない。 | mean time
In Bm
13 11
16 12
51 4
11 11
32 27
9 9 9
8 10 | Mean time
Am Bm
23 21
23 21
22 21
22 23
19 19
19 26
17 16 | mean time
Am Bm
17 16
27 19
23 18
28 29
13 17
18 12 | mean_time
Rm Bm
16 14
17 11
7 5
6 7
10 9
3 3 3
18 16 | mean_fime
Am Bm
9 7
6 6
6 11
7 6 | |---|---|--
---|---| | mean time
ABm Dm
13 10
15 11
5 4
11 9
30 26
9 9
6 9
7 8
8 10 | mean Eime
RBm Gm
23 18
22 18
22 20
18 16
19 18
17 21 | mean time
ABm Fm
17 9
21 12
21 15
21 16
28 20
14 8
16 11
13 10 | mean_time | mean time
ABm Mm
9 6
6 4
7 6 | | mean time Bm Dm 1. 10 12 11 11 9 27 26 9 9 9 4 9 9 16 10 | mean_time
Dm Gn
Dm Gn
21 18
21 18
23 20
18 16
19 18
26 18 | Mean time
Ba Fa
16 9
19 12
13 11
18 16
29 20
17 8
12 11
10 10 | ###################################### | mean time Ba Ma 7 6 6 4 11 7 6 6 | | mean time
Am Dm
13 10
16 11
5 4
11 9
32 26
9 9
8 9
8 10 | mean_fime
Rm Gm
Pm 18
23 18
22 20
18 16
19 18
17 21 | American Eline Ran Fin 17 9 21 12 23 16 28 20 13 8 18 11 | mean time
Han Na
16 9
17 4
6 4
10 9
3 3
18 21
4 5 | mean_time
Na Ma
9 6
6 4
7 6 | | PERIODONTICS 4210 GINGIVECTOMY 4260 OSSEOUS SURGERY 4342 GINGIVAL FLAP 4343 DCCLUSAL RDJ COM 4343 PERIO SCALE RND 4230 DISTAL WEDGE 4220 GINGIVAL CURETTA 4350 DCCLUSAL RDJ LIM 4250 MUCOGINGIVAL FLA | REMOVABLE PROSTHETICS 5110 MAXILLARY COMP 5206 CAST MET MAN RES 5120 NANDIBULA, COMP 5205 CAST MET MAX RES 5621 REPAIR RPD 5201 RESIN MAXILLARY 5751 RELINE COMP MAX 5611 REPAIR COMP MAX | FIXED PROSTHETICS 6712 CR RCRYL AUTOPOL 6718 DOWEL RND CORE 6719 CR STRINLESS INT 6750 CR PFM 6790 CR COMP NET 6611 STRIN AND GLAZE 6130 RET PFM 6240 PONTIC PFM | ORAL SURGERY 7130 TOOTH REM TMP 7120 TOOTH REMOUNL 7310 TOOTH REMOUNL 7310 RLVEOLOPLASTY W 7511 INCISION ORAINAG 7412 EXCISION SOFT TI 7815 MPD TX 7902 OSTEITIS TX | ORTHODONTICS
8511 REMBL APP ADJ
8513 LIGHTION ADJ
8410 BANDING
8510 ARCHAIRE ADJUST | bod vocación rescerca briotista porcienta merciana tronsista berenen temperes primina presenta TABLE 10 NUMBER, MEAN TIMES, STANDARD DEVIRTIONS (Sd), COEFFICIENTS OF VARIATION (CV) OF TIMES TO PERFORM SELECTED DENTAL ## PROCEDURES BY GENERALISTS AND SPECIALISTS. | GORY :: | :: ::
6 | 69.41: | 56.20: | | 52.42: | | 55, 18: | 30.75:: | 126.1: | | 107.2:: | 118.2: | 1.05: | 31.60:: | 105.7: | 204.4 | 34.32 | | | | 32.42 | 83.79: | 96.90 | 11.34 | 31.39 | 96.8 | 29.2 | 101.00 | 39.46 | 100.61 | |--------------------------|-------------|-----------------------------|------------------|-------------|------------------|------------------|--------------|---------------|-----------|---------|---------------------|------------------|------------|------------------|-------------------|---------------|------------|---------------|---|-------------|------------------|--------|-------|----------|----------------|-------|------------|--|--------|--------| | CRTE
LOGY | PS C | 5.131 | 9.269 | NTISTS | | 223 | | 10.12 | | 20,00 | 2.65 | 1.63 | 1.89 | 7.64 | 13.22 | 5.11 | 5.27 | 4.55 | | | | 16.03 | | | | | | | | | | SPECIALIST
ORAL PATHO | - | 7.392
5.697 | <u>T</u> | PEDODONTIST | 10.22 | 4.61 | 8.3 | 11.15 | 2-14 | 1.21 | 2.4.2 | 1.378 | 2.66 | 8.34 | 12.5 | 4.89 | 6.25 | 7.51 | | | | 19.13 | | | | | | | | | | <u> </u> | number | 720
317 | 202 | | 1519 | 1611 | 129 | 135 | 4 | 2 5 | 201 | 1338 | 1107 | 237 | 334 | 128 | 242 | 2,5 | | | 66 | 266 | 117 | 382 | 143 | 156 | 118 | 707 | 1001 | 2 % | | COMBINED | ₹ | 128.2 | 121.5 | • • • • | 67.07 | 315.3 | 27.33 | 94.51: | 143.4 | 156.6 | 201.9: | 198.1 | 69.26 | 94.60: | 75.08: | 119.7 | 84.71 | 64.84 | | • • • | 150.0 | 69.51; | 80.37 | 69.00 | 60.83 | 50.96 | 60.87 | ביים
פיים
פיים | 67.35 | 78.77 | | | Ş | 6.422 | 12.57 | | 8.306 | 12. 2 | | | | | | | | | | | | | | | 24.59 | 14.45 | 16.86 | 35 | 18.91 | 21.59 | 25.4 | 7.00 | 22.03 | 11.57 | | AL DENT. | Hean . | 5.657 | | | 12.38 | 3,904
9,904 | 10.12 | 15.05 | 1.853 | 5:4 | 3.910 | 1.712 | 3.676 | 15.84 | 19,36 | 7.069 | 7.911 | 9.030 | | | 16.39 | 20.79 | 20.38 | 28.02 | 31.08 | 25 | 41.85 | ֓֞֝֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓ | 32.70 | 14.69 | | GENERA | number | 31952
50037 | 1 586 | | 622 | 6823 | 3932 | 5380 | 7238 | 2000 | 6738 | 36224 | 12529 | 528 | 159 | 5753 | 106 | 992 | | | 1635 | 1556 | 569 | 553 | 195 | 181 | 714 | . 6 | 6.6 | 154 | | SPECIALISTS: GENERAL | ÷ | 86.95 | 83.22 | | | 128.0: | | | | | | | | | | | 71.98 | 72.60 | | | 65. | | ģ | 5 | 3 | N. | 2.5 | ų k | ż | 8 | | SPECIF | şq | 4.521 | | | | 4. V | | | | | | | | | | | | | | | 10.17 | | | | | | | | | 8.8 | | DENT. | Hean | 5,199 | | | 13.51 | 3.63
5.83 | 9.35 | 14,41 | 2.06 | 2,7 | 4.19 | 1.74 | 3.25 | 13.11 | 21.8 | 6.12 | 10.78 | 7.41 | | | 15.58 | 19.1 | 21.6 | 28.92 | 23.25 | 30.21 | 32.34 | 2 | 20.13 | 10.28 | | GEN. | nunber | 6391
7103 | 27 4 | | 33 | 280
21.4 | 2.4 | 525 | 751 | 75. | 1,166 | 3277 | 1951 | 149 | 51 | 1005 | ស្ន | 4 | | | 114 | 237 | 35 | 2 | 20 | 3 | <u>ν</u> ; | 3 6 | 2 4 | 19 | | Ņ. | ð | 259.2 | 129.0 | • •• • | 62.82 | 337.5 | 78.39: | 96.36 | 126.2 | 154.1 | 222.3 | 207.0 | 70.24; | 96.86 | 72.67 | 121.4 | 85.58 | 63.47 | | • • | 156.0 | 69.71; | 83.73 | 67.91 | 6 0.6 6 | 58.85 | 59.35 | 51.51 | 58.46. | 78.13 | | DENTISTS | Ŗ | 14.96 | 12.90 | | | 13.3 | | | | | | | | | | | | | | | 25.68 | 14.71 | 17.5 | 19.28 | 19.4 | 21.26 | 26-02 | 20.72 | 23.65 | 11.97 | | SENERAL D | Hean | 5.772
4.152 | 2 | | 12,32 | w 0 | 10.23 | 15, 13 | 1.83 | 3 6 | , W | 1.71 | 3.73 | 16.92 | 19.04 | 7.27 | ۲.
در (| 9-9 | | | | | | | | | | | | 15.32 | | GE) | number | 25561 | 3969 | | 263 | 6043 | 3453 | 4855 | 6487 | 3583 | 200 | 32947 | 15628 | 3,0 | 44 | 4748 | 101 | 212 | | | 1521 | 1319 | 237 | 8 | 175 | 149 | 345 | 6 4 | 1961 | 135 | | ••• | DIRGNOSIS . | ORAL EXPH ANNUAL OTHER EXPH | COMPREHENSIVE EX | PEDODONTICS | CHILD PROPHYLAXI | TOPICAL (PPLICAT | RESIN SIMPLE | RESIN CUMPLEX | ACID ETCH | GLHZING | RESTREATTION POLITY | INTERMEDIATE BAS | RUBBER DAM | CR STRINLESS INT | CROHN STRIN. STEP | TOOTH REHOUPL | BRNDING | REMBL RPP HOJ | | ENUCUUMITES | PULPOTOHY PARTIR | | | | | | | A DUCHK & CHRALS | | | | | ORAL. | 120
130 | 5 | PEDC | 1120 | 12.40 | 2320 | 2336 | 2340 | 2341 | 2000 | 2954 | 2960 | 6719 | 6720 | 7110 | 8410 | 8511 | i | ENG. | 3220 | 3230 | 3231 | 3311 | 3321 | 3322 | 3333 | 1000 | 3410 | 3960 | では、一般のでは、一 T98LE 10 #### CONTINUED | PERI ODONTISTS :: | number mean sd cv :: | 269 10.36 8 77.22
501 8.13 7.45 91.63
187 9.1 6.89 75.71 | 9.15 9.21 100
9.23 10.13 109 | 11.33 11.55 101 | 25.57 27.2 106 | 8.74 12.73 145 | EM. PROSTHODONTISTS | 17.81 12.09 67. | 133 18.29 10.84 59.26 | 19.51 11.37 58. | 18.44 11.99 65. | 15.73 18.31 116 | 18.19 9.39 51. | IXED PROSTHODONTISTS :: | 11.26 15.66 | 10.19 17.77 | 8.17 18.37 | F. 22 22 21 | 11.12 8.84 | 341 16.04 19.65 122.5: | 20.15 18.08 | ORAL SURGEONS | 4.1 5.86 | 6.15 7.87 | 4.44 A.13 | 94 2.96 5.68 191.8 | 9.71 9.16 | 3.1 | ORTHODONTISTS | 7,33 7,69 104 | 6.14 4.94 80. | 761 5.58 4.71 84.40: | | |-------------------------|----------------------|--|---------------------------------|-----------------|---------------------------|---|---------------------|-----------------|------------------------|--------------------------|---|-----------------|--|-------------------------|-------------|-----------------|-----------------|-----------------|----------------------------|------------------------|-----------------|---------------|----------------------|------------------|--------------------------------------|--
-----------------|---|---------------|-----------------|-----------------|--|-----------------------| | GEN. DENTISTS COMBINED: | number mean sd cv in | 467 12.88 10.43 81.00:
751 7.030 8.108 115.3:
251 6.224 5.167 83.01: | 11.39 13.26 6.309 10.16 | 14.73 10.89 | 30.26 38.02 | 5.190 15.91
8.898 11.24 | | 22 95 21 | 135 22.34 22.44 100.4 | 19.13 14.4
22.36 14.4 | 22.01 18. | 15.54 20.83 | 20.57 14.94 | | 16.12.19.78 | 12.54 15.71 | 14.19 17.29 | 16.75 17.4U | 15.84 14.99 | 709 21.22 20.40 96.093 | 27.73 22.42 | •••• | 5753 7.069 8.463 | 3101 13.21 20.70 | 3334 15.26 15.02
1627 5 926 6 524 | 1030 2.828 4.876 | 391 9.470 8.161 | 952 4.108 3.197 77.81; | | 106 2 911 6.202 | 182 7.439 31.80 | 266 9.090 5.894 64.84;
145 5.639 5.750 101.9; | | | GEN DENT. SPECIALISTS : | Number nean sd CV | 108 11.3 9.23 81.68
169 5.07 5.21 102.71
133 4.33 2.92 67.43 | 11.39 9.45
5.14 5.39 | 12.16 10.29 | 27.11 22.58 | 4.27 11.7
9 9.46 | • | 24 02 1E E2 | 19 21.37 15.09 70.61; | 18.59 14.57 | 21.25 14.54 | 16.04 16.6 | 25.86 17.76 | | 51 bx c1 | 10.24 10.33 | 16.59 15.42 | 15.9 16.06 | 18.86 13.82
13.11 11.43 | 211 18.18 17.38 95.59 | 28.63 25.19 | | 6.12 6.73 | 11.29 12.83 | 13.97 14.53 | 2.62 3.05 | 8.51 8.49 | 9 16.44 14.7° 89.55
272 3.78 3.74 98.94 | | 20 20 27 | 6.25 8.47 | 49 7.41 5.38 72.60:
6 6.33 4.84 76.46 | | | GENERAL DENTISTS | number Hean Sd CV in | 359 13.36 10.8 80.83;
582 7.6 8.95 112.7;
118 8 36 7.7 92.10; | 11.39 14.28 | 15.54 11.09 | 8.05 16.54
31.91 46.06 | 16.74
11.56 | | 7 00 | 186 23.57 22.76 96.10: | 19.17 14.41 75. | 22.3 19.69 88. | 16.71 22.25 133 | 13.97 74. | | X | 13.58 18.15 133 | 13.18 18.09 137 | 17.02 17.82 104 | 21.11 16.59 78. | 498 22.52 21.68 96.26: | 27.51 21.74 79. | • | 7 22 8 83 121 | 13.54 22.02 162 | 15.54 15.13 97. | 5.88 5.5 112
2.9 5.5 189 | 9.68 8.09 83. | 81 17.97 14.89 82.86
680 4.24 2.98 70.28 | | , | 7.48 32.6 435 | 217 9.47 6.011 63.47 | | | | PEKTUDUMI 103 | 4210 GINGIVECTORY
4220 GINGIVAL CURETTR | | | 4330 OCCLUSAL ADJ LIM : | 4342 PERIO SCALE 3143 PERIO SCALE AND 115 | _ | | 5110 MAXILLARY COMP : | | 5205 CHSI NEI NHA KES : 5206 CAST MET MAN RES : | | 5621 REPRIR RPU 5731 RF 1NF COMP HRX 1 | | | 6130 REI PFN | | | 6719 DOWEL AND CORE | | | ORAL SURGERY | GUOTING RECORD OF SE | | | 2310 ALVEOLOPLHSTY H : 2412 FXCTSION SOFT TI : | | 7815 HPD TX 7902 0STEITIS TX | _ | | SAIU BHNUING | BES11 REHBL RPP ROJ | ממון נוסדו נוסדו כלנס | TO THE STATE OF THE PROPERTY AND PR #### APPENDIX C SURVEY OF MILITARY DENTAL PRACTICE | 1000年100日 | 1000年10日 1000年1 #### SURVEY OF MILITARY DENTAL PRACTICE | (| FFICER CHARACTE | RISTICS | | | COMMISSION | |--|------------------------------------|---|---------------------|-----------------|--| | DATE POS | | SSN AGE S | SI & ASI | 1 | RA USAR | | DAY MOVIE T | _ | , - , -, - , -, -, -, -, -, -, -, -, -, -, -, -, -, | | THE MOST A | CCURATE DESCRIPTIONIS | | | | L 63 | 9 | | DUTY ASSIGNMENT(S) | | 0 0 1 0 0 0 | 0 0 0 | 0 0 0 0 | , , | 1 | RAM DIRECTOR | | | 1 1 1 1 | 1 1 1 1 2 A | | CLINIC | CAL DENTIST | | 3 | 3 1 1 1 | 2 2 2 A
3 3 3 8 | KIB | ì | MANUER | | | 4 4 4 4 | 4 4 4 C | M C | (| HEICER | | 5 | 5 5 5 5 | 5 5 5 D | N 1 0 | HQSI | AFF | | e e e | c | 6 6 6 1 | Р | AHS II | NSTRUCTOR | | $\vec{r} = \vec{r}$ | 1 1 7 7 | 7. 7 7 7 | R I | | ARCH POSITION | | 8 8 | 8 8 8 | 8. 8. 8 G | • • | STUDI | | | | 9 9 9 9
YEAR OF GRADUATION FROM | | - | GEN D | ENT PLEASE INDICATE. | | YEARS OF DENTAL PRACTICE | DENTAL I | YEARS TO YEAR OF | NUMBER OF PCS MOVES | FIXED | | | CIVILIAN MILITARY | SCHOOL SPECIALITY | RETIRE PROMOTION | 1 | REM | | | | | 9 | | ORTH | | | 0 0 0 0 LAM | (o) 0 0 o) | 0) 10 10 0 | 0' 0' | PERIO | | | 1 1 1 | 1 1 1 1 | , , , , | 1 1 | ORAL | SURG | | 110 2 2 | 2 2 / 2 | 2 2 2 2 | 2 2 | ENDO | ۸ (۲) (| | (1) 4 1 1 4 | 4 4 4 4 | 3 3 3 3 | 3 3 | OFF A | ASIC
DVANCED | | (1) 5 5 | 5 5 4 5 | 5 5 5 5 | 5 5 | Cass | | | Pt 1 | 6 6 6 6 | 6 6 6 | 6 6 | WAR | COLLEGE | | 1 1 1 7 | , , , , | 7 7 7 7 | , , | PUBLIC HEALTH | | | 8 8 n c/th | 8 8 7 3 | 8 8 3 8 | 8 8 | ORAL MED PATH | | | 9 | 0 4) 9 | 9 9 9 | 1 º 9 | OTHER | | | SEITUC LANOITIDDA
SEVAH YAM UOY | MEDALS AND | BADGES YOU HAVE: | | ITARY
INING: | CIVILIAN
DEGREES: | | PREV DENT OF | | | | | | | PT OFF | | | OFFICER E | BASIC | | | DEF CDR | ARMY AU'T N | MEDAL | OFFICER / | ADVANCED | BS BA Men | | SUPPLY OFF | ARCOM | SILVER STAR | C & GS | | DD- CAL MBA | | PRE IMETALL OF | MSM | BRONZE STAR PURPLE HEART | ARMED F | COLLEGE | MSD MD
MS PnD | | almiterial of the | 1. WII | OTHER | WAR COL | LEGT | MA OTHER | | स.च्यार <u>१</u> | | - 1 | OTHER | = | ADVANCED
DEGRELS | | | | | | | | | | | AUXILLARY PERSON | INEL | | | | 1 NUMBER OF PERSONNEL | WHO | 2. OF THESE PERS | UNIVEL WHO | PERFORMS T | TEST > MR | | WORK DIRECTLY WITH | | THESE SELECTE | | | ROUTINELY PERFORMED ASSISTANT ASSISTANT HYGIENIST HYGIENIST | | MILITARY | | | | | NOT LY
UTINELY
SSISTANT
A AND OR
YGIENIST
DENTIST | | A CHAILSHE 0
ASSIS ANTISI | 1 2 3 4 | TAVING HARDEGO | NIC TOD CTURY | CACTO | [ST] ST] ST [ST] | | F EXEMPLE 1 V 9 | 1 2 3 + | REMOVING SUTUR | | | 1 2 3 1 | | 12.10 | · , , , , , | PLACING AMALGA | | | 1 2 3 4 | | (is take) o | 7 2 3 4 | ARVING AND FINE | | | 1 2 3 4 | | WO EXPANDED DULLE | ļ | PLACING AND FINISH | ING COMPOSITE R | estorations | 1 2 3 4 | | CIVILIAN | | ADMINISTERING L | | TIC AGENTS | 1 2 3 4 | | CHAMMIE O | 1 2 3 + | SEALANT APPLICA | | | 1 2 3 4 | | R AXAMALED MATE O | ا
د د ر ر | ORAL HYGIENE CO | | | 1 2 2 4 | | 1 515 | | ORAL PROPHYLAXI SCALING | Q | | 1 2 1 4 | | 0 251 | 1 7 4 | TAKING X PAYS | | | 1 2 7 4 | | the state of s | • | OMPLETING REGE | RD: | | | | | | | | | | DO NOT MARK IN THIS AREA #### **DUTY/PRACTICE CHARACTERISTICS** | 1 SINCE ENTERING THE DENTAL CORPS, HAVE YOU ALWAYS TREATED PATIENTS? YES NO. | 2 INDICATE TI
NUMBER OF
TREATING F
IN THE DEN
CORPS. | YEARS | | HOW MANY DENTISTS AF DENTAL CLIN | IIC? | | |--|--|---
--|---|----------------|-------------------| | , | C C | PREPAKING AND GIVING AND GIVING 1.ECTURES 2. CONTINUING CONTINUING DENTAL DENTAL EDUCATION 50 | PROFESSIONAL READING 2 | | 2-1 | PERSONNEL MATTERS | | 30 MIN | IS-WEEK HRS/WEEK | HRS/WEEK HRS/WEFK | HRS WEEK | HRS WEEK | HRS Wr. | 11.7 (1.1) | | 45 MIN | 0 0 0; | 0 0 0 0 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 0 0 1 1 2 7 3 3 4 4 5 6 6 7 7 7 8 8 11 1 1 1 1 1 1 1 1 1 1 1 1 1 | 0 0 1 1 2 2 3 3 3 3 4 4 4 5 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 1 1 1 | | | 5 IN A TYPICAL WEEK, WHAT FORCE THE FOLLOWING | | PR TIME TREATING PA | ATIENTS 13 DI | LVOTED TO | EACH P | | | - 1) 4 1 | OPERATVE WELK | PROSTHETICS WEEK ENDODCNTICS WEEK (a) (a) (a) (b) (c) (c) (c) (c) (c) (c) (c) (c) (c) (c | FIXED FIXED OF THE TICS WEEK OF THE TICS O | PERIODONTICS | ORTHODONTICS # | SUPSTAT S | | 3 3 · · · · · · · · · · · · · · · · · · | 31 3 3 | 3) (3) 1 3 (4) (4) 4 4 (5) 5 5 5 (6) (6 6 6 6 7 7 7 7 7 8 8 8 8 8 | 3 4 4 5 6 7 6 7 6 | | 3
:
., | 1
6 | USE NO. 2 PENCIL ONLY | and the state of t | | | ,, 18 | |--|--|--
--| | 6 ON A TYPICAL DAY, HOW MANY OPERATORIES DID YOU USE TO TREAT PATIENTS | 7. WHAT PERCENT OF TREATMENT PROVIDED USIN THE TECHNIQUE OF "FOUR-HAND DENTISTRY?" | WAS 70 70 70 70 70 70 70 7 | 8. PLEASE ESTIMATE THE TOTAL NUMBER OF DIFFERENT PA- TIENTS TREATED DURING A TYPICAL WEEK. 2 | | 1 2 1 5 | | 4 4 5 5 6 6 7 7 8 8 8 9 9 | 1 4 4 4 7 5 6 7 7 7 1 1 8 8 9 9 | | 9 PLEASE INDICATE THE FOLLOTHAT YOU PERSONNALLY PR | OVIDED DURING PAST YEAR | PRACTIC | ENT/MATERIALS UTILIZED IN YOUR E INCLUDES: CC SEALANTS OMPOSITE CICHT CURF PER OPTIC HARDPIECE | | WALK-IN PATIENT PATIENT VISITS VISITS PER WEEK AV/WEEK APPOINTMENTS WEEK AV/WEEK AV/WE | PER WEEK AV/WEEK AV/WE | OUTINE PA | ANORAMIC X RAY
LECTROSURGICAL UCH
ITROUS OXIDE ANALGESIA | | | 0 0 0 0 | 11. ADDITIO NUMBER OF S DENTAL LICEN | | | 2 | 2 2 2 2 2 3 3 4 3 3 3 4 4 6 6 6 6 6 5 5 6 6 | 2 NUMBER OF PROS 3 NUMBER OF PROS 4 NUMBER OF PROS 5 NUMB | 0 1 2 5 6 10 11 20 | | , 6 6 7 7 7 B 8 | 7 7 7 7 7 9 8 8 8 | PUBLISHED ODERY DAYS LO TO ILLNESS HI TREET OF PRO- | | | LA LABORATORY PROCE-
DURES YOU COMPLETE | 1.78 YOUR CLINIC LAB
ORATORY OUT-PUT
INCLUDES? | 12C. WORK SENT | 13. THE FOLLOWING PERTAINS TO PATIENT WAITING TIMES | | INCLUDES 1 CONTROL CONTROL ANY ANS | NO CHINC LABORATORY DENTURES CHOWNS POPO VENEER CROWNS | DENTURES CROWNS PORC VINES CROWNS | IN THE RECEPTION PAST ROOM PAST APPOINTMENT APPOINTMEN | | TWO MEAL FINISH FOR ALFINISH | ON PARTIAL DENTURES OF TOWER GORE OF THE FAINERS | CAST DOWEL CORE SPACE RETAINERS OTHER | THE RECEPTION THE RECEPTION THE RECEPTION THE REATMENT TIME FOR TREATMENT FOR THE NEXT THAT. PPOINTMENT ISS WELK PPOINTMENT ISS WELK PROBLES SERIES THESE TH | | 12D DOES YOUN CLINIC HAVE A DENTAL LABORATORY? | HOW MANY TECHNICIANS WORK IN THIS LAB? | F. THE AVEHAGE TURN- AROUND TIME FROM THE ADIL 1 | OR IN OR IN MINUTES | | vita. | 2 3 | THE ADL 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 2 2 2 2 2 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | | | 7 8 1 | C 6 7 7 8 8 | 6 6 6 4 6 7 7 7 7 8 8 8 8 | MAKE NO STRAY MARKS ON THIS FORM 95 | (553) | 14. PLEASE | BRUMDE | THE | OLI OWIN | G IMEO | PMATION | EOR EA | CH I | POCE | DI IRE | TAGLIS | IFIL DE | 0.01 | | | | real Land | |--------------|---|-------------------|------------------|------------------|--|---------------------------------------|-------------------|----------|-----------------------------------|--------------|--|-------------------|----------------|--------------------------|----------------|--|------------------| | 7. | | , , , , , , , | | | | | | | 11005 | 1 | _ | CON | | 0 | | | \ | | | PERIODIC ORAL PERIODIC ORAL EXAMINATION EXAMINATION FACTUDING (EXCLUDING RADIOGRAPHS) | ANIACO HING | ONE-SURFACE | PERMANENT | TWO-SURFACE | (PERMANENT)
INCLUDING
POLISHING | THREE-SURFACE | , | SINGLE FULL
CAST GOLD
CROWN | | TREATMENT TREATMENT (WITH TREATMENT PLAN, WITHOUT PLAN, WITHOUT RESTORATION) | COMPLETE ANTERIOR | MONTH DELIVERY | OMPLETE UF
ACRYLIC-BA | POST OFERATION | EXTRACTION EXTRACTION EXTRACTION EXTRACTION EXTRACTION | HTOOTH | | | 10, per | (11 | MONI | N-1 | PONE . | NOI | DOM |] | NOT DO | | NOT |)i _ | 111 | 11 1 / 1 · · · | 1 | 501 [c | NE | | | AV TIME (MIN)
TO COMPLETE | AV TIME
TO COM | (MIK)
PLETE | AV TIM
TO CON | E (MIN)
IPLETE | AV TIM
TO COM | E (MIN)
APLETE | AV
TO | TIME (| MIN)
LETF | AV. TIME
10 COM | (MIN)
PLETE | AV TI | IME (MIN
OMPLETE | AV
 T0 | TIME .I | VIN,
ETE | | | | | | | | | Ш | | | | | | | | | | T | | | 0 (0 | ^ 0 | 9 | 0 0 | 0 | 0 0 | 0 | 0 | 0, | (1 | 0 (| , | 0 | 0 . | ; | 9 | (0 | | 965¢ | 2 2 > | 2) | (2 | 2 2 | 2 | 2, | 2, | , 2 | 2 | , 2 | 2 2 | 2 | 2 | 2 2 | | ,2) | 2 | | | 3 1 | , 4 | 3 :
'4 : | 3 3 | 3 | 3 4 | 3 4) | 3 4 | 3
, 4 | 3 | 3 3 | : | 1 | 3 1 | .3 | 3 | 43 | | | 6 6 6 | 6, 6 | (5
(6, | , , | 5
6 | 5 5 | . s | 5 | 5
6 · | ′5
6 | ٠. | | 1, | 5 | | ' 5 | ژ.
ق | | - | , , | 1 1 | 7 | , , | , | 7 | 7 | 7 | , | 7 | 7 | , | , | 7 | , | 7 | Į. | | 200 T | 8 8 8
9 9 9 |) 3 P | 9 | ייא
פייו | 3 | 9 | 9 | 9 | 9 | 9 | 3 7 | 8
9 | 3 | 3 . | " | 3 | ع
پ | | 2,988 | FAIR DOLLAR
VALUE | FAIR DO
VALL | | FAIR DO | | FAIR D
VAI | .UE | FA | IR DOL | | FAIR 50
VAL | | | DOLLAR
ALUE | FA | IR DOLL | .AR | | | | | TTT | 3 | TIT | | TTT | | <u> </u> | | \$
 | ITT | II | \$ | | *
 | T | | (22) | 0 0 0 | ;_ 1 | . 0 | 0 0 | 0 | 1000 | .0 | 0 | 0 | 10 | 0 (| 0 | 0 | 0 . | |) | ō | | 955 | 2 2 2 | , , | 2 | 2 . | 2 | 2 2 | 2 | 7 | 2 | 2 | 2 | 2 | 2 | 2 | ! ' | ? | ? | | F-50 | 3 3
4 t , | . 1 | ۱ . | ; ^ | 3 | 1 3 | 3
4 | | 3 | 3 | 3 . | 3 | 1
.a | 3 . | | ; | . 4 | | | ٠ | l | r, (| | 4 | 1, , | 4
b. | | 4,
to | 5
6 | , | , | 4, | 5
6 | + | , | 5
6 | | - | , , <u>,</u> | 1 | 7 | , | , | , | 7 | , | 7 | , | '1 1 | , | , | , , | , | 7 | , | | | 8 8 e | , b | 3 | { | 8
2 | 9 9 | 9
(e) | 8 | 3 | | 8 , | د
و | 8 | 3 . | , , | 9 | ,
ا و | | | 15 APPROX | ZIBAATEI V |
' \\\L\ \\ T | DEDCEN | | -
- | | -) | 16 10 | /HICH | ONE OF T | ae foi | | _
IG REST | DESC | RIRES | | | 1522
2523 | | TS WERE | 441724 | TENGLIV | . 0 | , GN | | | Y: | OUR F | PRACTICE | DURING | 3 THE F | PAST YE | AR? | | | | 108
108 | 10 YEARS OF | | 5 | 10 10 2 | > 25-60 | 75 75 75 | 001 100 | | 1 | 00 BU | SYTOTE | , A , t | 17 MATIE | NT. | | | 8
4
1
1 | | | 15 TO 25 YEA
25 TO 50 YEA
50 TO ABOVE | 435 | | | Parties - American A | | 0 | | | | ED (ARF +0 |) ng - 128 | · PATEN | iis Bu | •• | | | | (75)
(65) | PATIENT C/ | AL TY | 1 | 5 10 10 , | 25 50 | 69 75 15 | 0 1000 | | | - | CSFED
CSSF 36 | 5 . | PATRA | A. Ste | | | ; | | | OTHER MICH. ADUET LE ET CHELD DE
PEN RETIRED OTHER | V11 15 5 | | | ************************************** | | | | ٨ | KOT BE | CS EM _A CYLIN | 1 (| / HAVI | Brw. | ••• | r | | HANDICALLED INTO #### APPENDIX D ADDITIONAL ARMY DATA IABLE 1 SPECIALTY SEILL DISTRIBUTION WITHIN THE DENTAL CORFS | 1 | | DENTAL CO | DENTAL CORPS = 1767 | SPECIALI | SPECIALISTS = 634 | |-------------|--------------------------|-----------|---------------------|----------|-------------------| | 33.I | SSI SFECIALTY* | c | × | c | × | | 63A | | 1133 | 06.59 | | | | 67B | | 197 | 11.11 | 197 | 31.1 | | 920 | Oral Medicine/Fathology | (4
(1 | 1.24 | CH
CH | ທ | | 630 | | 67 | 3.78 | 67 | 10.6 | | 63E | Endodontist | ಜ | 2.82 | | 7.9 | | 63F | Fixed Prosthodontics | 7.1 | 4.00 | 7.1 | 11.2 | | 63 G | Removable Frosthodontics | 72 | 4.06 | 72 | 11.2 | | 454
454 | Public Health Dentustry | 12 | 0.68 | 12 | 1.9 | | 6 3K | Pedodontics | 40 | 2.26 | 40 | 6.3 | | 63M | Orthodontics | 41 | 2.31 | 41 | 6.
U | | 9 33 | Oral Surgery | 29 | и.
50 | 62 | 9.6 | TABLE 2 Specialty Skill Distribution * | SPECIALISTS = 521
n=521 % | | 165 31.67 | | | | | | 56°0 S | | 40 7.68 | | |------------------------------|--------------------|-----------------------|-----------------------------|------------------|-----------------|--------------------------|------------------------------|-----------------------------|-----------------|------------------|------------------| | ALL DENTISTS=1359 | 820 61.15 | 165 12.30 | 13 0.96 | 59 4.40 | | 57 4.25 | | 5 0.37 | 35 2.61 | 40 2.98 | n | | SSI SPECIALTY* | 53A Dental Officer | 63B General Dentistry | 63C Oral Medicine/Pathology | 63D Periodontist | 63E Endodontist | 63F Fixed Prosthodontics | 63G Remuvable Prosthodontics | 63H Public Health Dentistry | 63K Pedodontics | 63M Orthodontics | 63N Oral Surgery | *18 invalid responses #### TABLE 3 CIVILIAN/MILITARY PRACTICE, YEAR OF LAST PROMOTION, YEARS LEFT IN THE SERVICE, AND NUMBER OF DUTY STATION MOVES AGE, YEAKS OF ALL DENTISTS | | กรลก | median mode | apow | tota1 | range | |----------------------------|---------|-------------|---------|---------|---------| | AGE OF RESPONDENT | 37.70 | 50
50 | 31 | * * * * | * * * * | | YEARS OF CIVILIAN PRACTICE | 1.04 | 0 | 0 | 1034 | * * * | | YEARS OF MILITARY PRACTICE | 8.18 | 9 | 8 | 10640 | *** | | YEAR OF DENTAL DEGREE | 1974 | 1977 | 1982 | ** | 54-84 | | YEAR OF DENTAL SPECIALTY | * * * * | * * * | * * * * | ** | . 63-84 | | YEARS LEFT TO RETIRE | 12.09 | 13 | 15 | * * * * | 0-29 | | YEAR LAST PROMOTED | 1980 | 1981 | 1980 | * * * | 71-84 | | NO PCS MOVES | 3.8 | 64 | - | *** | 0-15 | ^{*} ASTEKISKS indicate that the data were not appropriate for that cell. TABLE 4 OF CIVILIAN/MILITARY PRACTICE, YEAR OF LAST PROMOTION, YEARS LEFT IN THE SERVICE, AND NUMBER OF DUTY STATION MOVES AGE, YEAKS 63A DENTAL OFFICERS | | mean | median | mode | total | range | |----------------------------|-------|--------|-------|-------------|-----------| | AGE OF RESPONDENT | 32.08 | 31 | 31 | * * * | * * * * | | /EARS OF CIVILIAN FRACTICE | 1.03 | 0.0 | 0.0 | 712 | * * * * * | | FARS OF MILITARY PRACTICE | 4.33 | 4 | N | 3428 | *** | | PEAR OF DENTAL DEGREE | 1978 | 1979 | 1982 | * * * | .55-84 | | FAR OF DENTAL SPECIALTY | * * * | * * * | * * * | *
*
* | *** | | /EARS LEFT TO RETIRE | 15.11 | 16 | 13 | * * * | 0-25 | | /EAR LAST FROMOTED | 1980 | 1981 | 1982 | * * * | 71-84 | | 40 PCS MOVES | 2.1 | 7 | ~ | * * * * | 0-13 | * ASTERISKS indicate that the data were not appropriate for that cell. TABLE S CIVILIAN/MILITARY FRACTICE, YEAR OF LAST PROMOTION, YEARS LEFT IN THE SERVICE, AND NUMBER OF DUTY STATION MOVES DENTAL SPECIALISTS 딘 AGE, YEARS | | mean | median | apow | total | range | |----------------------------|-------|--------|------|-------|---------| | AGE OF RESPONDENT | 41.25 | 40 | 37 | * * * | *** | | YEARS OF CIVILIAN PRACTICE | 1.08 | 0.0 | 0.0 | 466 | *** | | YEARS OF MILITARY PRACTICE | 15.00 | 13 | 11 | 7119 | *** | | YEAR OF DENTAL DEGREE | 1968 | 1970 | 1972 | ** | .54-81 | | YEAR OF DENTAL SPECIALTY | 1976 | 1977 | 1982 | ** | , 63-84 | | YEARS LEFT TO RETIRE | 7.6 | 8 | œ | * * * | 0-25 | | YEAR LAST PROMOTED | 1979 | 1980 | 1980 | * | 71-84 | | NO PCS MOVES | 4.0 | 9 | ເນ | * * * | 0-15 | st ASTERISKS indicate that the data were not appropriate for that cell. TABLE 6 DISTRIBUTION OF RESPONDENTS(1) BY KANK | | ALL DENTISTS | VT I STS | 63A DENT. OFFICERS | OFFICERS | SPECIALISTS | .ısts | |--------------------|--------------|----------|--------------------|----------|-------------|-------| | | c | % | c | % | c | × | | Captain | 568 | 44.30 | 260 | 72.4 | ω | 1.59 | | Major | 266 | 20.74 | 179 | 23.2 | 87 | 17.33 | | Lieutenant Colonel | 241 | 18.79 | 27 | и.
В | 214 | 42.63 | | Colonel | 204 | 15.91 | 7 | 0.9 | 193 | 38.45 | | missing | 77 | *** | · | **** | 19 | *** | Data is included for all ranks, Captain through Colonel. (1) * ASTERISKS indicate that the data were not appropriate for that cell. TABLE 7 PRIMARY DUTY ASSIGNMENT* | | ALL DENT. | 63A
% | SPEC.
% | |-------------------|-----------|----------|------------| | CLINICAL DENTIST | 69.9 | 81.9 | 54.3 | | PROGRAM DIRECTOR | 2.3 | 0.5 | 4.8 | | CLINIC DIC | 14.4 | 6.3 | 25.2 | | COMMANDER | 3.5 | 0.1 | 7.4 | | ADL OFFICER | 0.3 | 0.1 | 0.6 | | HQ STAFF | 1.0 | 0.4 | 1.9 | | AHS INTRUCTOR | 0.3 | 0.2 | 0.5 | | RESEARCH FOSITION | 0.8 | 0.2 | 1.4 | | OTHER | 7.4 | 10.4 | 3.7 | TABLE 8 ADDITIONAL DUTIES** | | ALL DENT. | 63A
% | SPEC
% | |-----------------|-----------|----------|-----------| | FREV DEN OFF | 16.0 | 21.6 | 8.6 | | PT OFF | 5.2 | 5.8 | 4.4 | | DEP CDR | 5.1 | 1.6 | 9.8 | | SUPPLY OFF | 12.1 | 13.8 | 9.8 | | EDUCATION OFF | 10.8 | 8.1 | 14.3 | | PREC METALS OFF | 15.7 | 13.5 | 18.7 | | MENTOR | 13.4 | 1.8 | 28.7 | | OTHER DUTIES | 78.1 | 80.9 | 74.3 | | | | | | ^{*} Percentage of responses listed. Respondents are assigned one primary duty which is exclusive of other duties, thus total of resonses equal 100%. ^{**} Percentage of cases listed. Respondents may be assigned several additional duties; total of responses may exceed 100%. TABLE 9 MEDALS AND BADGES | | ALL
DENTISTS | 63A
DENTAL OFF. | SPECIAL-
ISTS | |----------------|-----------------|--------------------|------------------| | ARMY ACH MEDAL | %
19.73 | %
23.0 | %
16.27 | | ARCOM | 71.29 | 58.6 | 84.54 | | MSM | 31.93 | 9.2 | 55.22 | | LOM | 0.29 | 0.0 | 0.60 | | EFMB | 27.15 | 35.4 | 18.67 | | SILVER STAR | 1.37 | 0.0 | 0.00 | | BRONZE STAR | 10.16 | 3.8 | 16.67 | | PURPLE HEART | 0.98 | 0.4 | 1.61 | | OTHER | 39.65 | 35.2 | 44.38 | TABLE 10 #### MILITARY TRAINING | DE | ALL
ENTISTS
% | ,A
DENTAL OFF.
% | SPECIAL-
ISTS
% | |------------------|---------------------|------------------------|-----------------------| | OFFICER BASIC | 90.52 | 95.2 | 83.20 | | OFFICER ADVANCED | 47.38 | 27.7 | 77.41 | | C&GS | 6.29 | 1.5 | 13.51 | | AF STAFF COLLEGE | 0.30 | 0.0 | 0.77 | | OTHER TRAINING | 8.79 | 8.0 | 10.04 | TABLE 11 hanne of the common and a common and a common and common and a common and a common of the common and a common a # CIVILIAN DEGREES | a | ALL DENTISTS | | 4 | 63A-DENTAL OFFICER | OFFICER
2 | | SPECIALISTS
% | sTS
% | |----------|--------------|---------|----------|--------------------|--------------|--------|------------------|----------| | × | | × | | : | • | | : | ! | | DENTIST | | DEGREE | וו
וו | DENTIST | DEGREE |
 - | DENTIST | DEGREE | | 78.3 > | ^ | > BS/BA | 700 | 85.5 | > BS/BA | 349 | 67.2 | > BS/BA | | 1.9 | | 10.12 | 0 | 0.0 | 0.0 | 25 | 4.8 | 13.74 | | 8.6 | 4, | 53.44 | 35 | 4.
W | 57.0 | 47 | 18.7 | 53.30 | | 2.2 | ••• | 12.15 | 13 | 1.6 | 21.7 | 16 | 3.1 | 8.79 | | 0.4 | | 2.43 | 0 | 0.0 | 0.0 | 4 | 1.0 | 2.75 | | 4.0 | | 2.02 | M | 0.4 | 4.9 | N | 0.4 | 1.10 | | M.O | | 1.62 | 0 | 0.0 | 0.0 | И | 0.4 | 1.10 | | ь.
4. | | 18.22 | 10 | 1.2 | 16.4 | 35 | 6.7 | 19.23 | TABLE 12 WHO SHOULD PERFORM SELECTED PROCEDURES? DATA GIVEN IN PERCENTAGE OF RESPONDENTS RESPONSES FOR ALL DENTISTS | | DDS | DTA | ASST | NOT DONE | |------------------------|---------------|------|------|----------| | STUDY CAST IMPRRESS | 54.9 | 10.7 | 34.4 | 8.8 | | REM SUTURES/DRESS | 79 . 0 | 4.7 | 16.3 | 12.0 | | PLACE AMALGAM REST. | 75.8 | 24.0 | 0.2 | 16.0 | | CARVE/FINISH AMALGAM | 75.8 | 24.1 | 0.1 | 16.1 | | PLACE/FINISH COMPOSITE | 75.5 | 23.4 | 1.1 | 16.0 | | ADM. LOCAL ANESTH. | 100.0 | 0.0 | 0.0 | 5.5 | | SEALANT APPLICATION | 75.4 | 21.6 | 3.0 | 47.7 | | CRAL HYGIENE INSTR | 50.0 | 25.9 | 24.1 | 1.5 | | ORAL PROPHYLAXIS | 32.0 | 59.9 | 8.1 | 24.0 | | SCALING | 51.4 | 46.1 | 2.5 | 19.1 | | TAKING X-RAYS | 15.6 | 11.2 | 73.2 | 20.9 | | COMPLETING RECORDS | 66.7 | 11.0 | 22.7 | 0.5 | TABLE 13 # WHO SHOULD PERFORM SELECTED PROCEDURES? DATA GIVEN IN PERCENTAGE OF RESPONDENTS RESPONSES FOR GENERAL DENTISTS | | DDS | DTA | ASSN | NOT DONE | |------------------------|-------|------|------|----------| | STUDY CAST IMPRRESS | 54.6 | 12.2 | 33.2 | 7.4 | | REM SUTURES/DRESS | 83.0 | 4.0 | 13.0 | 6.7 | | PLACE AMALGAM REST. | 72.6 | 27.3 | 0.1 | 4.7 | | CARVE/FINISH AMALGAM | 72.8 | 27.1 | 0.1 | 4.7 | | PLACE/FINISH COMPOSITE | 73.0 | 27.0 | 0.0 | 4.9 | | ADM. LOCAL ANESTH. | 100.0 | 0.0 | 0.0 | 0.3 | | SEALANT APPLICATION | 75.7 | 22.1 | 2.2 | 39.9 | | ORAL HYGIENE INSTR | 49.5 | 30.8 | 19.6 | 0.9 | | ORAL PROPHYLAXIS | 28.5 | 67.1 | 4.4 | 17.9 | | SCALING | 48.3 | 50.9 | 0.8 | 13.2 | | TAKING X-RAYS | 15.7 | 11,1 | 73.3 | 18.2 | | COMPLETING RECORDS | 68.6 | 12.6 | 18.8 | 0.4 | TABLE 14 # WHO SHOULD PERFORM SELECTED PROCEDURES? DATA GIVEN IN PERCENTAGE OF RESPONDENTS RESPONSES FOR SPECIALISTS | | DDS | DTA | ASSN | NOT DONE | |------------------------|------|------|------|----------| | STUDY CAST IMPRRESS | 55.0 | 8.4 | 36.5 | 10.8 | | REM SUTURES/DRESS | 71.8 | 5.9 | 22.2 | 19.9 | | PLACE AMALGAM REST. | 84.1 | 15.3 | 0.6 | 35.9 | | CARVE/FINISH AMALGAM | 83.4 | 16.3 | 0.3 | 36.1 | |
PLACE/FINISH COMPOSITE | 85.2 | 14.8 | 0.0 | 36.1 | | ADM. LOCAL ANESTH. | 00.0 | 0.0 | 0.0 | 13.8 | | SEALANT APPLICATION | 74.6 | 20.4 | 5.0 | 60.3 | | ORAL HYGIENE INSTR | 50.6 | 17.8 | 31.6 | 2.3 | | ORAL PROPHYLAXIS | 38.7 | 45.9 | 15.5 | 33.6 | | SCALING | 57.4 | 36.6 | 5.9 | 28.5 | | TAKING X-RAYS | 15.4 | 11.6 | 72.9 | 25.2 | | COMPLETING RECORDS | 62.5 | 8.7 | 28.8 | 0.6 | #### TABLE 15 #### MEAN TIME ESTIMATES AND #### DOLLAR VALUE OF SELECTED PROCEDURES #### ALL DENTISTS | | time
minutes | \$\$\$
value | |-------------------------|-----------------|-----------------| | ORAL EXAM WO X-RAYS | 11.07 | 21.63 | | ONE-SURFACE AMALGAM | 18.10 | 21.83 | | TWO-SURFACE AMALGAM | 25.48 | 32.02 | | THREE-SURFACE AMALGAM | 31.04 | 40.97 | | SINGLE FULL GOLD CROWN | 120.83 | 256.76 | | ANTERIOR ROOT CANAL | 78.86 | 144.98 | | UPPER ACRYLIC DENTURE | 218.02 | 320.26 | | SINGLE TOOTH EXTRACTION | 24.29 | 29.69 | #### TABLE 16 #### MEAN TIME ESTIMATES AND #### DOLLAR VALUE OF SELECTED PROCEDURES GENERAL DENT. | | time
minutes | \$\$\$
Value | |-------------------------|-----------------|-----------------| | ORAL EXAM WO X-RAYS | 10.0 | 18.84 | | ONE-SURFACE AMALGAM | 17.6 | 21.54 | | TWO-SURFACE AMALGAM | 25.4 | 31.71 | | THREE-SURFACE AMALGAM | 31.1 | 40.76 | | SINGLE FULL GOLD CROWN | 119.8 | 265.07 | | ANTERIOR ROOT CANAL | 79.0 | 148.03 | | UPPER ACRYLIC DENTURE | 206.3 | 326.52 | | SINGLE TOOTH EXTRACTION | 23.9 | 27.97 | TABLE 17 #### MEAN TIME ESTIMATES AND #### DOLLAR VALUE OF SELECTED PROCEDURES #### SPECIALISTS | | п | time
ninutes | ‡‡\$
∨alue | |-----------------------|------|-----------------|---------------| | ORAL EXAM WO X-RA | YS 1 | 2.0 | 22.86 | | ONE-SURFACE AMALGAM | 1 | 7.0 | 21.00 | | TWO-SURFACE AMALGAM | 2 | 9.0 | 32.70 | | THREE-SURFACE AMALGAM | 3 | 51.4 | 42.09 | | SINGLE FULL GOLD CROW | N 11 | 5.7 2 | 67.69 | | ANTERIOR ROOT CANAL | 6 | 3.4 1 | 50.71 | | UPPER ACRYLIC DENTURE | 19 | 94. 0 3 | 50.24 | | SINGLE TOOTH EXTRACTI | ON 2 | 20.4 | 26.54 | #### TABLE 18 #### PATIENT AGES | 10 | YEARS | OR | YOUNGER | 7.5 | |----|-------|----|---------|------| | 10 | TO 15 | | | 8.1 | | 15 | TO 25 | | | 38.9 | | 25 | TO 50 | | | 34.4 | | 50 | ABOVE | | | 15.0 | #### TABLE 19 #### PATIENT STATUS | ACTIVE DUTY ARMY | 46.09 | |--|-------| | OTHER MILITARY | 4.25 | | ADULT DEPENDENTS | 18.12 | | CHILD DEPENDENTS | 13.00 | | RETIRED | 14.08 | | OTHER | 3.28 | | HANDICAPPED:
PHYSICALLY OR MENTALLY | 2.63 | TABLE 20 LABORATORY PROCEDURES COMPLETED BY DENTISTS | | ALL
DENTISTS | | | |-----------------|-----------------|--------------|--------------| | TRIM DIES | mean
74.5 | mean
86.5 | mean
52.9 | | ARTICULATE MDLS | 58.0 | 64.2 | 46.8 | | TRAY FAB. | 24.6 | 29.8 | 15.0 | | OCCLUSAL RIMS | 14.0 | 17.8 | 7.1 | | SET TEETH | 15.1 | 15. 3 | 14.7 | | POLISH DENT. | 26.2 | 29.4 | 20.5 | | WAX-UPS | 13.9 | 14.6 | 12.6 | | METAL FINISH | 28.2 | 32.5 | 20.5 | | PORC. APPL | 5.4 | 4.9 | 6.3 | | STAIN GLAZE | 48.7 | 53.1 | 40.8 | | OTHER | 48.6 | 42.5 | 59.7 | TABLE 21 CLINIC LABORATORY SUPPORT | | ALL
DENTISTS
mean | 63A
OFFICERS
mean | SPECIAL-
ISTS
mean | |-------------------------|-------------------------|-------------------------|--------------------------| | NO CLINIC LAB | 13.1 | 14.9 | 10.2 | | DENTURES | 55.4 | 57.9 | 51.1 | | CROWNS | 52.2 | 54.2 | 48.9 | | PORCELAIN VENEER CROWNS | 27.4 | 26.0 | 29.6 | | CAST PARTIAL DENTURES | 8.2 | 8.2 | 8.2 | | CAST DOWEL/CORE | 47.4 | 48.1 | 46.0 | | SPACE RETAINERS | 45.4 | 44.6 | 46.5 | | OTHER | 49.5 | 42.0 | 62.2 | TABLE 22 AREA DENTAL LABORATORY SUPPORT | | ALL
DENTISTS | 63A
OFFICERS | SPECIAL-
ISTS | |-------------------------|-----------------|-----------------|------------------| | | mean | mean | mean | | DENTURES | 30.1 | 31.2 | 28.2 | | CROWNS | 63.5 | 68.2 | 54.6 | | PORCELAIN VENEER CROWNS | 78.5 | 82.0 | 71.6 | | CAST PARTIAL DENTURES | 79.9 | 82.2 | 75.3 | | CAST DOWEL/CORE | 22.1 | 22.9 | 20.7 | | SPACE RETAINERS | 17.4 | 17.4 | 17.5 | | OTHER | 28.0 | 23.2 | 37.1 | | AV LAB TURN-AROUND TIME | (weeks) | 6.37 | • | TABLE 23 PROFESSIONAL ACTIVITIES | _ | | | | _ | |--------|--|--|---|--| | ×
× | 37.2 | 83.1 | 27.5 | 61.8 | | 3 % | 92.6 | 8.96 | 46.2 | 94.3 | | mean | 1.5 | 2.6 | 6.0 | 2.6 | | 1 | | | | | | 2 21 | 23.7 | 40.1 | 4.2 | 69.5 | | 3 1 | 84.1 | 75.3 | 11.0 | 94.5 | | mean | 1.2 | M. | 0.2 | 5.0 | | 1 | ~ | | | | | % ×1 | 28.8 | 56.7 | 13.2 | 0.99 | | 3 11 | 87.4 | 83.6 | 24.6 | 44.4 | | меап | 1.3 | 1.8 | 0.4 | 2.8 | | | TE LICENSES | 1EMBERSHIPS | IICLES | NO. FROF. MEETINGS ATTN. | | | STE | | ARI | ME | | | <u> </u> | PROF. | PROF. | PROF. | | | O | Š. | NO. | Ö | | | 2 w 1 2 > 1 i mean 2 w 1 2 > 1 i | mean % w 1 % >1 ; mean % w 1 % >1 ; mean | OF STATE LICENSES 1.3 87.4 28.8 1.2 84.1 23.7 1.5 92.6 FROF. MEMBERSHIPS 1.8 83.6 56.7 1.3 75.3 40.1 2.6 96.8 | OF STATE LICENSES 1.3 87.4 28.8 1.2 84.1 23.7 1.5 92.6 PROF. MEMBERSHIPS 1.8 83.6 56.7 1.3 75.3 40.1 2.6 96.8 PROF. ARTICLES 0.4 24.6 13.2 0.2 11.0 4.2 0.9 46.2 | ### APPENDIX E PATIENT ENCOUNTER FORM #### **DENTAL PATIENT ENCOUNTER FORM** | # 18 | | 0000 | | | DOOOOOO
MARK IN THIS ARE | | 014163 | | | |--|--|--|---------------------------------|--|--
--|--|--|--| | DATE DAY MON MO | POST CODE 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 00000000000000000000000000000000000000 | \$\$\\ 63-7\\ \@@@@@@@@@@@@@@@@ | APPOINT TYPE O ROUTINE O EMERG O OHMP O FILL-IN O FAILED O ARMY O AF O NAV/MC O RETIRED O CHILD DEP O ADULT DEP O OTHER | THE OFFICE OF THE SIDDATA FROM THE DENTITY TO USE TO EVALUATE THE GOAL IS TO PROVIDE GO | URGEON GENERAL FOR IT TAL STUDIES OFFICE IN: 1 NO INDIVIDUAL OR CO: 2UIRED BY THE ARMY P. SC SEC 30-12 LUATE TIME UTILIZATION D DETERMINE RESOURCE VOLUNTARY DISCLOSUR IT OF NOT PROVIDING. IN. VIDE ACCURATE AND RELE | N IN THE DENTAL CARE SYSTEM E REQUIREMENTS E DISCLOSURE MANDALON ARRES MANAGEMENT INFORMATION LY the circle completely u wish to change | PROCEBURE PLET TO THE PROCESS OF | 00RM (SOM) (10 (10 (10 (10 (10 (10 (10 (10 (10 (10 | | MILITARY TIME IN N O O O O O O O O O O O O O O O O O | ©00000000
0000000000 | | | D+ ASST D alone D+ DTA O+ DTA and ASST ASST DTA SEVERITY M H C & B PROS PRE | | O D+ ASST O D alone O D+ DTA O D+ DTA O AGST O DTA O DTA SEVERATY O D D D D D | 00000000000000000000000000000000000000 | O D + ASS I O D alone O D + DTA D + DTA O D + D + D + D + D + D + D + D + D + D | τ
Υ | | | | | TA AGST I RITY B B PROS | 0000
0000
0000
0000
0000
0000
0000 | minutes | ASST one DTA OTA ASST OT ERITY OB B PROS OT | | O + DTA and ASST ASST DIA SEVERITY © © C rt 8 PROs | | | 0000 | 00000000000000000000000000000000000000 | D+ DTA and ASST ASST DTA SEVERITY C & B PROS | | 2000000
3000000
300000
300000
90000 | 0 D + ASST 0 D alone 0 O D + DTA and ASST 0 O DTA 0 O DTA 0 O DTA 0 O SEVERITY 0 O D O DTA 0 O DTA | | (3 (3 (3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | MILITAR TIME OUT TIME OUT | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | #### APPENDIX F #### PROCEDURES NOT PERFORMED #### Procedures Not Performed | 2420 GOLD FOIL II | 5915 NOSE PROS | | |----------------------|-----------------------|---| | 3980 ENDOSSEOUS IMP | 5935 FACIAL PROSTHES | | | 4372 BICUSPIDIZATION | 5940 IMPLANTS | | | 5170 COMP DTR AML OC | 5950 INCLINE PLANE | | | 5207 PRECISN ATTACH | 5955 MND GUIDE PLN | | | 5220 AMALG OCCLUSALS | 5960 PALATAL LIFT | | | 5812 DUPE MAX OVERDT | 5970 OBTURATOR | | | 5813 DUPE MND OVRDT | 6170 INTRACORONAL RT | | | 5816 OVERDTR MAX MTL | 7265 CLEFT LIP REPAIR | ₹ | | 5817 OVERDTR MND MTL | 7520 BIOPSY | | | 5825 OVERDTR ATTACHM | 7880 ARTHROGRAPHY | | | 5864 OVERDTR PTR MX | 8212 HABIT MOUTH BRE | | | 5866 OVRDTR IM MX P | 9944 RAD NDL CARER | | ### APPENDIX G INFREQUENTLY PERFORMED PROCEDURES | quently Performed Procedures | . (By Specialty) | |------------------------------|------------------| | Infrequentle | | | Z | | ж
М | ď | - N | • | - | 4 | ₿ | ଯ | 8 | == | ~ ! | M) (| 81 | 8 | Ď. | 2, | 2; | ģ | י <u>מ</u> | 4 0 | ם
מ | U
V | † 4 | 8= | ן ע
ד | 100 | 8 | 101 | 92 | 99 | 36 | , R. | 7 | 61 | ដ | V | r. | | | | | | | |-----------|-----------------------|------------------|----------------------|-------------------|---------------------|------------------|--------------------|----------------------|------------------|-------------------|-------------------|-----------------------|-----------------------|----------------|-----------------------|----------------------|---------------------|---------------------|--------------------|---------------------|----------------------|--------------------|--|---|---------------------------------|--------------------|---------------------|--|---------------------|----------------------|---|----------------------|----------------------|---------------------|---------------|---------------|----------------|----------------------|--|----------------|-----------------|-------------|----------------------|----------------------| | OCEDO | | | 7483 KHUICHL KESECIN | X | 7570 CRICOTHYROTOMY | 7580 TRACHESTOMY | _ | 爿 | MAND OPEN R | MANU CLOS | 7651 ZMC FRACTURE | FACL BONE | 7681 OTHER FX RED | META OSTEOTOMY | 7712 MHX USIEUTUMY SE | MAN USIEUIUMY | CAZZ MENU USIEUIUMY | | | COOL MARKY | SIIO VERCE MAIN! KEE | 7 | מעקט מעזי דופודי מעעט פעסט מאו אושט טכאס | ֚֚֓֞֝֜֝֞֜֝֟֝֟֝֟֝֓֓֓֟֝֓֓֓֓֟֝֓֓֓֓֡֓֟֝֓֓֓֡֡֡֡֓֓֡֡֡֓֓ | ביבים
מדדם | | DASSIUF LIN | FACE BOW | P0517 | FULL BAN | I.M. SED | 9235 HYPNUSISUINY KH | | ٠. | RESIN | | RHOIH | HYPER | | | | | | | | z | 8 9 | ~ | 85 | ; a | ט גט | រោ | 69 | 10 | ល | ~ | വ | N | N. | - → (| M) | 4 1 | ⊶, | , | ~ (| N I | ٠, | <u> </u> | ក | ი - | → 0 | ρģ | ם
מ | 1 M | רא נ | 87 | ======================================= | 4. | + 6
- 14 | ₽
1 Q | | 56 | U) (| œκ | 3 k |) t. | 4 1 | ωi | ب
م د | 7 | | CEDURE | RELN MAD D | RELINE PT | 5762 RELN PTR MNU L | | | REBS PTR | DTR TEMP | 5814 OVRODTR IMED MX | OVERTR I | OVERDTR | OVERDTR MR | OVERDTR LTR MND | 5867 OVERDTR IM MAN P | 5905 PROS CAST | 5910 SPR PROS | 5920 EYE PROS | 5925 OTHER PROSTHES | 5930 FRCE MRK CUSIM | 5980 SPEECH BULB | 6110 RET HCRYL VEN | 6120 RET PRUCELIAIN | 7 K | | | 712
177
177
177
177 | | ם כ | ֓֞֝֝֓֞֝֓֞֝֓֓֓֓֓֓֓֓֓֓֓֓֓֡֓֓֓֡֓֡֓֓֡֓֓֓֓֡֓֡֓֡֓֡ | | ပ | - | SURGI | | | CLEFT PLT REP | O-A FISTULA | Z-0 | 7280 SKIN-MUCOSAL GR | 7250 BUNE BK INFLAM | | EXCISION BENIGN | EXCIS | 7462 REM NON-DOONT T | 7460 DESI OF LESIONS | | z | 9 | 17 |
g
6 | : | 120 | 10 | ٥ | (7) | N | ~ | - | ω | ø | 15 | : | N | K) | 9 | B | <u></u> | 63 | <u>ئ</u> | → [| Š, | N | <u>.</u> | , k | ֓֞֝֟֝֓֓֓֓֟
֓֓֞֞֓֞֓֞֞֓֞֞֞֓֞֞֞֓֓֓֞֞֓֓֓֞֞֓֓ | 3.2 | ፠ | යි | ខ្មា | 3 8 | 30 |
 | 89 | 91 | - | 7 = | : C | 301 | 21 | 86 | á | | PROCEDURE | 0141 POST MORTEM EXAM | 0310 SIALOGRAPHY | 0410 BACT CULTURE | 0420 CHRIES SUSCE | 1240 FLOURING SEEF | 2410 GOLD FOTE 1 | 2430 GOLD FOIL III | 2440 GOLD FOIL IV | 2450 FOLD FOIL V | 2460 FOLD FOIL VI | INLAY 1 SURFAC | 2521 INLAY 2 SURFACES | INLAY 3 SURFAC | 2541 DNLRY | 2542 PINLEDGE | 2610 PORCELAIN INLAY | 3312 ANTERIOR 2 CNL | 3323 PREMOLAR 3 CNL | 3331 MOLAR 1 CANAL | 3332 MOLAR 2 CANALS | 3340 DECIDUOUS RCF | 3350 RPEXIFICHTION | 3420 RETROGRADE FIL | 3470 SURGICAL FENES | 3480 PNEUMATIZATION | 3970 PERFUR REPHIR | 3981 ENUU INIEK SPL | 4251 USSECUES GRAFFI | 4272 UFSTIBILL OKUF | 4320 PROV SPLT INTRA | 4321 PROV SPLT EXT | 4370 HEMISECTION | 4371 RUUI HMPUIHIIUN | COMP OTO WITH | COMP DTR CST | CST MIL MAXIL | CAST METRI. MF | 5208 MRX PRECIS STCH | CHANGE PRECISE TO COLUMN TARRESTE DO TARREST | 1000 TITL CCC. | PRECIS ATCH F | MAX DUP DTR | MAND DUP DTR | X | | Procedures | ~ | |------------------------|---------------| | Infrequently Performed | (Bu Frequence | | | | N = < 100 | | | | |----------------------------------|--------------|--|--------------|-------------|----------------------| | מין יינויטני | Z | PROCEDURE | | z | PROCEDURE | | KOCEDOKE
IN BY 1 SURFACE | ω: | GOLD FOIL | III | ĸ | 5140 IMM MHNU DIK | | DIN FIGE | 9 | IN RY 3 51 | TRENCES | Q l | MELIN PIR | | COMP DTR CST OC | ம | PREFE | | Q X | FILLING SK | | MAX PRECIS STCH | ۱۵ | 12
13
14
14
14 | . TUE | 3 % | n-A FISTU | | MAND PRECIS ATT | ~ι |)
)
(| FOIL VI | 37 | SURGICAL FE | | PROS CAST | ~ ^ | SAGO OUSDOTO MAX | | i
R | ROOT AMPUTA | | EYE PRUS
String profitting | - 1 | _ | HIN | 융 | 7640 MAND CLOSED RED | | DINER PROVINCE | - α | 7 | 2 SURFACES | 31 | 05550 | | PECE FIRE COSTS | οα | P. P. | DTR L | 33 | FEBIT BEE | | SPECH BOLD | οα | DNTIC | SLT FACNG | % | PROV SPLT INTR | | KEVEKSE FIN FAC | οα | ZKIN- | 58. 58 | 38 | MAX OSTEOTOMY | | CLEFT FILE KOTK | α | | œ | 8 | MENO DUP DIR R | | PIR KRURCION
DODATODI DROBOTA | α | 8210 SPACE MNT SI | 막 | 33 | 7350 STOMRTOPLASTY C | | KTUICAL KEUROIK | ğ | | - | 41 | SURGICHL EXPL | | | 20 | _ | MT BS | 41 | | | TRACTEDICAL CONT. | 25 | DUPONTR | | 4 1 | EXCISION BE | | TECT BOYET FRACT | 25 | 6140 RET REVERSE | NIG N | 47 | RETROGRADE FIL | | | 25 | Z | | 48 | | | PURCELLIN INCH | 25 | Š | TMY IZH | 4 | REM NON-O | | |) -
- | | | යි | PROV SPLT EXT | | PKECIS FICE KFD | 4 - | CDST MFT | OCC US | ψ
4 | | | COERCIA LIK MAN |
 | TOPNOT | RPLNT | B | MOLPR 1 | | COERCIE IT IT I | 4 F | • | <u>.</u> | ß | FIXD EXP APPL | | REI FURYL VEN | 4 F | • | PI BINE BINE | 57 | × | | CR CRYL VENEER | → N | ֓֞֝֝֞֜֝֞֝֟֓֓֓֓֓֞֝֟֓֓֓֓֟֝֓֓֓֓֓֓֡֝֟֝֓֓֓֓֓֡֝֡֓֡֓֡֝֓֡֓֡֓֡֓֡֓ | 200 | 61 | RESIN STINTS | | C-N FISIULH KEPK | n N | X | | 3 | CORRECT | | EXCISA FELIC LUMUR | D N | | | 4 | VESTIBUL | | POSITIONER INS | | USA CON BY | 5 | <u>6</u> | PEDICLE GRAFT | | בורה
בורה | | | CADIFED | 53 | _ | | GULU FUIL 10 | <u> </u> | | PCELRIN | 67 | 3340 DECIDUOUS RCF | | EHK PRUS | ָּטְ
קַּי | _ | | 67 | PPEXIFICATI | | CK PURCELHIN | 9 1 | מוני | ₹ | 67 | REA | | CK KHO FIN FORG | - 1 | יי | • | 89 | CST MIL MAXII | | UIMER FA KEU | - 0 | | DEPRIE | 8 | | | MANILLA UPEN KE | 0 0 | | TUNNELLE | 9 | ᅙ | | SPRICE THIN KEN | D 0 | מינים מינים | NOT LON | 69 | _ | | KEEN EXP TEPL OF | 00 | Z Z | | 7 | MOUTH PROT | | ENDO INTER SP. | ם
כ | ے " | DOEN DED | <u> 2</u> 2 | _ | | TEMISECTION | ⊃ Ç | K | TOWA . | 2 | • | | RBHSE PIK MX LH | זנ | X
Z | : 0 | 3 | SEQUESTRESTOR | | REBS PIK AND L | จัก | | nto 18 | 87 | _ | | CVERTR IND IND | <u>1</u> 6 | | F LESIONS | 8 | CR PT | | DVEKUIK MHNU | 4 K | | ā×
Si Ci | 8 | BACT CULTUR | | CONTROL MER VEN | S K | 3312 ANTERIOR | | 9 | CHST METRIC | | DOCT MODIEM FXAM | 3 | • | | 었 | 8446 FRCE BOW HOOKS | | PO 12711 1211 | | | | | | #### DISTRIBUTION: Defense Technical Information Center (DTIC) (2) HQDA (DASG-DC) (1) Director, Joint Medical Library, Offices of The Surgeons General, USA/USAF, The Pentagon, Rm 18-473, Washington, DC 20310 (1) HQ USA HSC (ATTN: HSDC) (1); (ATTN: HSDS) (1) HQ 7th MEDCOM (ATTN: AEMDC) (1); (ATTN: AEMDS) (1) Commander, 10th Medical Detachment (DS) (1) HQDA (DASG-HCD-S) (1) AHS USA, Stimson Library (1) Defense Logistics Studies Information Exchange, USA Logistic Management Center, Fort Lee, VA 23801 (1) Dental Science Division, HSHA-IDS, Building 2841, Fort Sam Houston, TX 78234 (1) CDR, USAIDR WRAMC, ATTN: SGRD-UDZ, Building 40, Washington, DC 20307 (1)